AD-A165 289 EVALUATION OF THE EFFECTS OF A PLASTIC BEAD PAINT REMOVAL PROCESS ON PROPERTIES OF AIRCRAFT STRUCTURAL MATERIALS Materials Integrity Branch Systems Support Division December 1985 Final Peport for Period October 1984 to August 1985. MACHITATRONALITICAL LABOR TIE COPY Approved for public release; distribution unlimited. MATERIALS LABORATORY AIR FORCE WRIGHT AFRONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AFB, OHIO 45433 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. SIDNEY CHIPDERS, Project Engineer Materials Integrity Branch THOMAS D COOPER, Chief Materials Integrity Branch Materials Laboratory DAVID C. WATSON, Project Engineer Materials Engineering Branch PATRICIA STUMPFF, Project Engineer Materials Integrity Branch JON TIRPAK/ 1LT, USAF, Project Engineer Materials Integrity Branch FOR THE COMMANDER: W. P. JOHNSON Chief Systems Support Division Materials Laboratory If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/MLSA, WPAFB OH 45433 to help maintain a current mailing list. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | | | | REPORT DOCUME | NTATION PAG | E | | | |---|--|--|--|---|--|--|---| | | | LASSIFICATION | | 16. RESTRICTIVE M | _ | | | | | SSIFIED | CATION AUTHORITY | | 3. DISTRIBUTION/A | | | | | N/A | TY CLASSIFIC | CATION AUTHORITY | | Approved for | | | ribution | | 26. DECLAS | SIFICATION | DOWNGRADING SCHEE | ULE | unlimited | public re | rease; urst | TOULION | | 4. PERFOR | MING ORGAN | IZATION REPORT NUM | BER(3) | S. MONITORING OF | GANIZATION RE | PORT NUMBER | S) | | AFWAL-T | R-85-4138 | 3 | | N/A | | | | | | r PERFORMI
als Labor | NO ORGANIZATION
'a tory | Sb. Office Symbol
(If applicable)
MLSA | 78. NAME OF MON!
N/A | TORING ORGAN | IZATION | , | | 6s. ADDRES | 8 (City, State | and ZIP Code | <u> </u> | 7b. ADDRESS (City, | State and ZIP Cod | le) | | | Wright | -Patterso | on AFB, OH 45433 | -6533 | N/A | | | • | | | | SPONSORING | Sb. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION N | IUMBER | | AF Wri | i zation
ght Aeror
als Lab | nautical Lab, | (I/applicable) AFWAL/MLSA | N/A | | | | | Se ADDRES | 8 (City, State | end ZIP Cude) | | 10, SOURCE OF FU | NDING NOS. | , | | | Wright | -Patterso | on AFB, Oh 45433 | | FROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | , , , , , , , , , , , , , , , , , , , | | | 62102 | 2418 | - 07 | 04 | | Effects | Include Securit | t Conficetion Payar | lation of the
Removal Process
Tural Materials | | | | | | 12. PERSON | IAL AUTHOR | (8) | | | <u></u> | <u> </u> | | | | | | son, Patricia S | | | | | | 134 TYPE C
Fina | F REPORT | 13b, TIME C | t 84 to Aug 85 | 14. DATE OF REPO | | 15. PAGE | | | | COSATI | | | | | | | | 17.
FIELD | GROUP | SUB. GR. | Paint Removal, | on anue on reverse if a
Abrasive Blas | ecessary and identi | ily by block number to be been been been been been been been | er)
atique. | | 11 | 03 | | Fatigue Life, | | | | | | | | | Epoxy Graphite | | | | | | An ab coating the plan potenti evaluat coating plating as a re bond st damaging 38 psi showed reducti | rasive best from a stic bear al effection of the state | lasting process ircraft surfaces described blasting procests of the procests aluminum clades aluminum clades aluminum clades aluminum clades to structure. Surface cold worf thin skin adheigue to 7075-T6 ressure. Epoxyycally significar | using plastic be and component ess for paint release for paint release on metal and blasting paint ding and anodize Surface roughnerking occurred onesive bonded straluminum struct graphite composit losses in the per dominated me | eads has been parts. During moval many concomposite air removal showed coatings from ss resulted on unsupported ucture was noure blasted aite
structure matrix domines. | g the proto ncerns surf craft struc d that it r m aluminum n clad alum thin skin t affected. t 60 psi no which was ated proper erties. | type develor aced relatitural mater emoved protalloys and inum alloys metal mater. The processed plastic beaties. No second of the control | pment of ve to the rals. This ective meta cadmium. Warpage rals. The ess is less ore than at ad blasted rightfoant. | | 1 | | TED XX SAME AS MPT. | | Unclassified | | | | | 22s. NAME | OF RESPONS | IBLE INDIVIDUAL | | 225. TELEPHONE N | IUMBER | 22c. OFFICE BY | MBOL | | Sidno | ry Childe | rs | | (513) 255- | 3637 | AFWAL/ML | .SA | #### **FOREWORD** This Technical Report was prepared by Sidney Childers, David C. Watson, Patricia Stumpff and Jon Tirpak, 1 Lt/USAF of Air Force Wright Aeronautical Laboratories, Materials Laboratory, Wright-Patterson AFB, Ohio. The work for this report was performed at the Materials Laboratory during the period October 1984 to August 1985. The authors wish to thank the following individuals who contributed substantially to this report: Mr T. D. Cooper, AFWAL/MLSA Mr R. H. Williams, AFWAL/MLSA 1Lt Ray Belz, AFWAL/MLSE Sgt Joel Dyksterhouse, AFWAL/MLSE This report was submitted by the authors in August 1985. ## TABLE OF CONTENTS | SECTION | | | PAG | |---------|-----|---|-----| | I | IN | FRODUCTION | 1 | | II | TES | ST PROGRAM AND PROCEDURES | 4 | | | Α. | Materials Tested | 4 | | | В. | Test Panel Quality Assurance | 5 | | | С. | Test Specimen Preparation for Paint Removal | 6 | | | D. | Equipment and Procedures for Plastic Bead Removal of Paint | 7 | | | Ε. | Surface Conductivity | 8 | | | F. | Surface Roughness | 9 | | | G. | Aluminum Fatigue Tests | 9 | | | Н. | Metallography | 12 | | | Ī. | Fractography | 13 | | | J. | Bond Strength of Aluminum Thin Skin Metal to Metal Bonded Panels | 14 | | | Κ. | Graphite/Epoxy Composite Panels | 15 | | III | RES | ULTS AND DISCUSSION | 17 | | | A. | Panel Quality Assurance | 17 | | | В. | Surface Electrical Conductivity | 17 | | | С. | Surface Roughness | 19 | | | D. | Fatigue-Aluminum Material | 19 | | | E. | Metallography | 29 | | | F. | Fractography | 42 | | | G. | Graphite/Epoxy Mechanical Properties | 52 | | IV | | GUIDELINES FOR EVALUATING THE EFFECTS OF PLASTIC BEAD PAINT STRIPPING ON METALLIC MATERIALS | 66 | | | Α. | Discussion | 66 | | | В. | Metallography | 68 | | | С. | Surface Roughness Measurements | 70 | | | D. | Fatigue | 70 | | | Ε. | Fatigue Crack Growth Rates | 74 | | | F. | Surface Electrical Conductivity | 75 | | | G. | Fractography | 77 | | | | | | ## TABLE OF CONTENTS (Concluded) | SECTIO | M | | PAGE | |--------|-----|----------------|------| | ٧ | CON | CLUSTONS | 79 | | VI | REC | OMMENDATIONS | 83 | | | REF | ERENCES | 84 | | | APP | ENDICES | 85 | | | Α. | FATIGUE DATA | 85 | | | В. | COMPOSITE DATA | 107 | ## LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|---|------| | 1 | Aluminum Fatigue Specimen | 11 | | 2 | Fatigue Results on 7075-T6 Alclad Aluminum Thin Skin Honeycomb | 23 | | 3 | Fatigue Results After One and Two Paint Removals at 38 psi Nozzle Pressure | 24 | | 4 | Fatigue Results After One and Two Paint Removals at 60 psi Nozzle
Pressure | 25 | | 5 | Fatigue Results After Three and Four Paint Removals at 38 psi Nozzle Pressure | 26 | | 6 | Fatigue Results After Three and Four Paint Removals at 60 psi Nozzle Pressure | 27 | | 7 | Fatigue Results After One Paint Removal at 38 psi and 60 psi Nozzle
Pressure | 30 | | 8 | Baseline Alclad 7075-T6 Total Thickness 0.016 Inch; Minimum Cladding Thickness 0.5 mils | 31 | | 9 | Baseline Sulphuric Acid Anodized 7075-T6, 0.063 Inch Thick | 31 | | 10 | Alclad 7075-T6 After the First Paint Removal | 32 | | 11 | Alclad 7075-T6 After the Second Paint Removal | 33 | | 12 | Alclad 7075-T6 After the Third Paint Removal | 34 | | 13 | Alclad 7075-T6 After the Fourth Paint Removil | 35 | | 14 | Alclad 7075-T6 Thin Skin Honeycomb with Five Coats of Paint After
One Paint Removal at 38 psi | 37 | | 15 | Alclad 7075-T6 Thin Skin Honeycomb with Five Coats of Paint After
One Paint Removal at 60 psi | 38 | | 16 | Baseline Sulfuric Acid Anodized 7075-T6 | 39 | | 17 | Sulfuric Acid Anodized 7075-T6 Blasted with a Nozzle Pressure of 38 psi | 40 | | 18 | Sulfuric Acid Anodized 7075-T6 Blasted with a Nozzle Pressure of 60 psi | 41 | | 19 | Typical Surface Initiation Site of an Alclad 7075-T6 Alloy, Specimen 17A, First Paint Removal at 38 psi | 43 | | 20 | Oblique Fractograph of Specimen 17A | 44 | THE STATE OF S | FIGURE | LIST OF ILLUSTRATIONS (Cont'd) | PAGE | |--------|---|------| | 21 | Close Up of Surface Depicted in Figure 20 | 46 | | 22 | Corner Fatigue Initiation Site on Specimen 50A | 46 | | 23 | Initiation Site on Specimen 24B | 47 | | 24 | Fractographs Representative of the Fourth Paint Removal | 48 | | 25 | Fractograph of Specimen 36A (Five Coats of Paint - One Paint Removal) | 50 | | 26 | Typical Initiation Sites on the Sulfuric Acid Anodized 7075-T6 | 51 | | 27 | Surface Condition of the Graphite/Epoxy Base Material | 56 | | 28 | Surface Condition of the Graphite/Epoxy Specimen After the First
Paint Removal at 38 psi | 56 | | 29 | Surface Condition of the Graphite/Epoxy Specimen After the First
Paint Removal at 60 psi | 57 | | 30 | Higher Magnification of the Graphite/Epoxy Specimen Surface After the First Paint Removal at 60 psi | 57 | | 31 | Surface Condition of the Graphite/Epoxy Specimen After the Fourth Paint Removal at 60 psi | 58 | | 32 | Cross Section of the Graphite/Epoxy Base Material | 60 | | 33 | Cross Section of the Graphite/Epoxy Specimen After One Paint
Removal at 38 psi | 61 | | 34 | Cross Section of the Graphite/Epoxy Specimen After the Second
Paint Removal at 38 psi | 61 | | 35 | Cross Section of the Graphite/Epoxy Specimen After the Fourth
Paint Removal at 38 psi | 62 | | 36 | Fracture Surface of the 90° Flexural Specimen - Base Material | 62 | | 37 | Fracture Surface of the 90° Flexural Specimen After the Second
Paint Removal at 60 psi | 63 | | 38 | Fracture Surface of the 90° Flexural Specimen After the Fourth
Paint Removal at 60 psi | 63 | | 39 | Further Magnification of the 90° Flexural Specimen Base Material | 65 | | 40 | Further Magnification of the 90° Flexural Specimen After Four | 65 | ## LIST OF ILLUSTRATIONS (Cont'd) | FIGURE | | PAGE | |-------------|--|------| | A1 | Baseline Fatigue Results on 7075-T6 Alclad Al Thin Skin Honeycomb | 86 | | A2 | Fatigue Results After One, Paint Removal at 38 psi Nozzle
Pressure | 87 | | - A3 | Fatigue Results After Two Paint Removals at 38 psi Nozzle
Pressure | 88 | | A4 | Fatigue Results After Three Paint Removals at 38 psi Nozzle
Pressure | 89 | | A5 | Fatigue Results After Four Paint Removals at 38 psi Nozzle Pressure | 90 | | A6 | Fatigue Results After One Paint Removal of Five Coats of Paint at 38 psi Nozzle Pressure | 91 | | A7 | Fatigue Results After One Paint Removal at 60 psi Nozzle
Pressure | 92 | | AB | Fatigue Results After Two Paint Removals at 60 psi Nozzle
Pressure | 93 | | A9 | Fatigue Results After Three Paint Removals at 60 psi Nozzle
Pressure | 94 | | A10 | Fatigue Results After Four Paint Removals at 60 psi Nozzle
Pressure | 95 | | A11 | Fatigue Results After One Paint Removal of Five Coats of Paint at 60 psi Nozzle Pressure | 96 | | A12 | Baseline Fatigue Results or 7075-T6 Sulfuric Acid Anodized Material | 97 | | A13 | Fatigue Results After One Paint Removal at 38 psi Nozzle
Pressure | 98 | | A14 | Fatigue Results After One Paint Removal at 60 psi Nozzle
Pressure | 99 | | B1 | Tensile Strength of AS4/3501-6 with Fiber Orientation $\lceil 0/\pm 45/0/90/0 \rceil s$ | 108 | | B2 | Tensile Modulus of AS4/3501-6 with Fiber Orientation $[0/\pm45/0/90/0]s$ | 109 | | В3 | Tensile Strength of AS4/3501-6 with Fiber Orientation [90/0/±45/0/90] | 110 | ## LIST OF ILLUSTRATIONS (Concluded) | FIGURE | | PAGE | |--------|---|------| | B4 | Tensile Modulus of AS4/3501-6 with Fiber Orientation $[90/0/\pm45/0/90]$ | 111 | | B5 | Tensile Strength of AS4/3501-6 with Fiber Orientation $[\pm 45/0/0/90/0]s$ | 112 | | B6 | [ensile Modulus of AS4/3501-6 with Fiber Orientation [±45/0/0/90/0]s | 113 | | B7 | Flexural Strength of AS4/3501-6 with 0° Fiber Orientation | 114 | | B8 | Flexural Strength of AS4/3501-6 with 90° Fiber Orientation | 115 | | В9 | Flexural Strength of AS4/3501-6 with Fiber Orientation $[0/\pm45/0/90/0]s$ | 116 | | B10 | Flexural Shear Strength of AS4/3501-6 with Fiber Orientation $[\underline{+}45/0/0/90/0]$ s | 117 | | B11 | Lognormal Distribution for Tensile Strength of AS4/3501-6 Laminate | 118 | | B12 | Lognormal Distribution for Tensile Modulus of AS4/3501-6 Laminate | 119 | | B13 | Lognormal Distribution for Unidirectional Flexural Strength of AS4/3501-6 | 120 | | B14 | Lognormal Distribution for Unidirectional Flexural Strength of AS4/3501-6 Laminate | 121 | | B15 | Lognormal Distribution for Flexural Strength of AS4/3501-6 Laminate | 122 | | B16 | Lognormal Distribution for Flexural Shear Strength of AS4/3501-6 | 123 | ## LIST OF TABLES | TABLE | | PAGE | |------------|---|------| | 1 | Physical Property Data | 16 | | 2 | T-Peel Strengths of Plastic Bead Blasted Thin Skin Aluminum
Metal to Metal Bonded Panels | 18 | | 3 | Surface Roughness Measurements (Microinches) | 20 | | 4 | Surface Roughness Measurements (Microinches) | 21 | | 5 | Summary of Fatigue
Results | 28 | | 6 | Statistical Analysis Results on Composite Data | 53 | | 7 | Metallic Materials Minimum Test Evaluations | 67 | | A 1 | Fatigue Results from Base Material | 100 | | A2 | Fatigue Results After Paint Removal Using 38 psi Nozzle Pressure | 101 | | A3 | Fatigue Results After Paint Removal Using 60 psi Nozzle Pressure | 103 | | A4 | Fatigue Results from Base Material | 105 | | A5 | Fatigue Results After One Paint Removal Using 38 psi and 60 psi
Nozzle Pressure | 106 | | B 1 | Composite Panels (AS4/3501-6) | 124 | | B2 | Tensile Test Results on AS4/3501-6. Fiber Orientation $[0/\pm45/0/90/0]s$ | 125 | | B3 | Tensile Test Results on AS4/3501-6. Fiber Orientation $[90/0/\pm45/0/90]s$ | 127 | | B4 | Tensile Test Results on AS4/3501-6. Fiber Orientation $[\pm 45/0/0/90/0]s$ | 129 | | B5 | Flexural Test Results on AS4/3501-6. Unidirectional. 0° Fiber Orientation | 131 | | B6 | Flexural Test Results on AS4/3501-6. Unidirectional. 90° Fiber Orientation | 1 33 | | 87 | Flexural Test Results on AS4/3501-6. Fiber Orientation $[0/\pm45/0/90/0]s$ | 1 35 | | B8 | Flexural Test Results on AS4/3501-6. Fiber Orientation [±45/0/0/90/0]s | 1 38 | #### SECTION I #### INTRODUCTION Paint coatings are used to perform multifunctional purposes on virtually all aircraft systems and associated support equipment including protection against corrosion, camouflage, thermal protection, and erosion resistance. During the life of the weapon systems, the coatings require removal for a variety of reasons from replacement of the worn coatings to changes in camouflage schemes. Removal of the chemically resistant coatings used on weapon systems is labor intensive and require the use of strongly activated chemical strippers. Paint removal technology has not kept pace with the rapid advances of new polymeric resins in the coatings industry. When alkyd primers and alkyd enamel topcoats and alkyd primers and acrylic nitrocellulose topcoats were used as coating materials, their removal was easily accomplished with solvent based strippers which were predominately methylene chloride. However, as coatings transitioned from alkyds and nitrocelluloses to epoxies, polyurethanes and fluoropolymers, the traditional solvent type strippers were no longer effective removers for the new polymers. Also, the alkyds and acrylic nitrocelluloses were functional for only one to two years as they eroded easily and were severely attacked by aircraft fluids, leaving very little of the coating to be removed. Presently used coatings have a life expectancy of five to seven years due to their excellent environmental, erosion and fluid resistance. The longevity of epoxy and polyurethane coatings further complicates their removal as they become progressively resistant to chemical strippers due to complete polymerization and aging from exposure to the environment, engine heat, exhaust, and aerodynamic heating. The approach taken by the chemical industry to provide strippers for presently used coatings has been to add an "activator" to the traditional solvent type strippers. The commonly used activators are phenols and amines. These strippers do not effectively or economically remove the epoxy and polyurethane coatings. As many as five applications are required together with aggressive mechanical agitation using powered and hand brushing. The phenolic activated strippers are more efficient than the amine activated strippers, however, the phenols are not biodegradable and cause water pollution problems when used in large quantities. Also hexavalent chromium compounds are used in the strippers as corrosion inhibitors which further restricts the use of present strippers from an environmental standpoint. Additionally, organic matrix composites, such as graphite/epoxy, are now being used as aircraft structure. These same coating materials are bei applied to these composite components that are applied to the metal skins. Chemical paint strippers cannot be used for paint removal from composite structure because of the high risk that they will chemically attack the organic matrix material. As an alternative process to chemical paint stripping, mechanical paint removal by abrasive blasting using various abrasive media has been investigated at length. Abrasive media that have been evaluated include crushed corn cobs, glass beads, walnut shells, synthetic diamond dust, garnet, and "dry ice" pellets. Also high pressure water has been evaluated for paint removal from aircraft surfaces. All methods have shown limited success. A project was initiated at Ogden Air Logistics Center (ALC), Hill AFB, Utah, under a producibility, reliability, availability and maintainability (PRAM) program, to evaluate a plastic bead media for abrasively removing paint from F-4 aircraft. The plastic media is either thermosetting polyester or melamine formaldehyde plastic in random angular shapes in various seive sizes. The plastic bead media range in hardness of 3.5 to 4.0 on the Moh scale. The initial application of this plastic bead paint removal process at Hill AFB was for stripping paint from F-4 aircraft wingfolds. Since then, the plastic bead paint stripping process has been developed into a prototype facility capable of stripping an entire F-4 aircraft. During the testing and prototype development of the plastic bead blasting process by Ogden ALC, several concerns surfaced relative to the potential effects of the process on aircraft materials. The concerns are as follows: - a. Surface roughness and its potential resulting effects on aerodynamic drag. - b. Fatigue properties of metal alloys as a result of the surface roughness. - c. Removal of protective metal coatings such as aluminum cladding and anodize coatings from aluminum alloys and cadmium plating from steel structure. THE SECTION OF SECTION OF SECTION SECTIONS SECTI - d. Effects on the bond strength of aluminum honeycomb and thin skin aluminum metal to metal bonded structure. - e. Effects on the physical properties of graphite/epoxy composite materials. - f. Intrusion and consequent effects of the plastic particulate matter on the wear properties of lubricated bearings. - g. Thin skin warpage as a result of surface cold working. - h. Effects on fatigue crack growth rate as a result of compressive residual stress on the surface and a tensile residual stress in subsurface material. - i. Effects on dye penetrant inspection techniques. - j. Intrusion of plastic particles into avionic compartments. As a result of the above concerns, the Systems Support Division (AFWAL/MLS) was requested by HQ AFLC/MAX to initiate a test program to assess any potential damage to aircraft materials. This report presents the results of the test program and is divided into four sections and two appendices. Section I is an overview and introduction to the program. Section II describes the test program, test materials, and test procedures. Section III presents the test results and analysis. Guidelines for evaluating the effects of plastic bead paint removal on metallic materials considered fracture critical as well as other parts are presented in Section IV of the report. #### SECTION II #### TEST PROGRAM AND PROCEDURES The purpose of this test program was to obtain data on any adverse physical effects of a plastic bead blast paint removal process on "worst case" aerospace structural materials. The structural materials selected are believed to be "worst case" because they would be most likely to receive damage affecting their strength properties from the plastic bead blasting paint removal process. #### A. MATERIALS TESTED - Thin Skin Aluminum Honeycomb Structure - (a) Face Sheets 0.016 inch thick 7075-T6 alclad aluminum alloy. - (b) Face sheet preparation for bonding chromic acid anodized and coated on one side with BR-127 bonding primer. - (c) Honeycomb core material 5052 aluminum - (d) Honeycomb core thickness 0.5 in - (e) Honeycomb core density 2.3 lb/cu ft - (f) Bonding adhesive Hysol epoxy 9601.2 - 2. Thin Skin Aluminum Metal to Metal Bonded Structure - (a) Aluminum material 0.016 in 7075-T6 alclad aluminum alloy - (b) Bonding preparation Chromic acid anodized and coated on one side with BR-127 bonding primer. - (c) Bonding adhesive Hysol epoxy 9601.2 - 3. Unclad 7075-T6 Aluminum Alloy - (a) Thickness 0.063 inch - (b) Treatment Sulfuric acid anodized and dichromate sealed. - 4. Graphite/Epoxy Composite Panels - (a) Material Hercules AS4/3501-6 12 ply. - (b) Fiber Orientation - (1) 0° unidirectional - (2) 90° unidirectional - (3) $[0/\pm 45/0/90/0]$ s - (4) [90/0/±45/90]s - $(5) [\pm 45/0_2/90/0]s$ #### B. PANEL QUALITY ASSURANCE #### 1. Aluminum Test Panels - (a) All panels were ultrasonically inspected initially to ensure the absence of debonded areas or voids in the adhesively bonded structure. All panels were ultrasonically inspected after each paint removal process to ensure that no debonding had occurred as a result of the blasting process. - (b) Surface roughness (in microinches) was measured on all metal panels initially and after each paint removal. - (c) Baseline mechanical properties (fatigue and adhesive bond strength) were determined on all materials having no paint removal. - (d) All anodized aluminum test panels had electrical surface conductivity tests accomplished before and after paint removal to determine removal of the anodize coating. - (e) All metal to metal bonded aluminum panels were visually inspected for warpage resulting from surface cold working. #### 2. GRAPHITE/EPOXY COMPOSITE TEST PANELS (a) All panels were initially ultrasonically inspected to ensure the absence of debonded areas or other abnormalities in the bonded structure. All panels were ultrasonically inspected after each paint removal process to ensure that no ply debonding or matrix cracking had occurred as a result of the blasting process. - (b) The panels were x-rayed before and after each paint removal process to determine any macro areas of fiber
breakage or internal matrix damage. - (c) Physical property and baseline mechanical properties (tensile strength and modulus and four point flexural strength) were determined on the material having no paint removal. - (d) Sections were taken from the test panels before and after each paint removal and inspected by scanning electron microscope for fiber breakage, matrix cracking, and fiber/matrix debonding. - C. TEST SPECIMEN PREPARATION FOR PLASTIC BEAD BLAST PAINT REMOVAL - 1. Pretreatment, Coating and Curing of Aluminum Test Panels - (a) The panels were alkaline detergent cleaned using MIL-C-25769 material. - (b) The panels were deoxidized using material conforming to MIL-C-38334. - (c) The panels were chemical conversion coated using material conforming to MIL-C-81706 and applied in accordance with MIL-C-5541. - (d) The panels were primer coated to a dry film thickness of 0.0006 to 0.0009 inch with epoxy primer conforming to MIL-P-23377. - (e) The panels were topcoated to a dry film thickness of 0.0017 to 0.0023 inch with polyurethane paint conforming to MIL-C-83286B. - (f) The panels were cured at ambient conditions of $75^{\circ}F$ and $50\pm5\%$ RH for seven days. - (g) After seven days of ambient cure, the panels were baked at $210^{\circ}\text{F}\pm2^{\circ}\text{F}$ for 96 hours. - 2. Graphite/Epoxy Composite Panels - (1) The peel ply was removed. - (2) The panels were immediately primer coated to a dry film thickness of 0.6 to 0.9 mils with epoxy primer conforming to MIL-P-23377. - (3) The panels were topcoated to a dry film thickness of 1.7 to 2.3 mils with polyurethane paint conforming to MIL-C-83286B. - (4) The panels were cured for seven days at ambient conditions of $75^{\circ}F\pm2^{\circ}F$ and $50\pm5\%$ RH. - (5) After ambient conditioning, the panels were cured at $210^{\circ}F\pm2^{\circ}F$ for 96 hours. - D. EQUIPMENT AND PROCEDURES USED FOR PLASTIC BEAD BLAST REMOVAL OF PAINT FROM METAL AND COMPOSITE PANELS - 1. The abrasive blasting machines used for plastic bead blast paint removal from the test panels were standard commercially available equipment and were being used by personnel at the Ogden ALC to remove paint from F-4 aircraft wing folds. - 2. The nozzle size on the abrasive blasting machine abrasive delivery hose was 3/8-inch diameter which was the size nozzle used for plastic bead blast paint removal from F-4 aircraft wing folds and was used for paint removal from the test panels. - 3. The plastic bead abrasive blast material used to remove the paint from the panels was the same that was being used to remove paint from F-4 aircraft wing folds. The material is manufactured by U.S. Plastics and Chemical Co. and trade named "POLYPLUS". The plastic bead material has a Moh hardness of 3.5 to 4.0. The plastic bead grit size used was 30 to 40 U.S. seive size. - 4. Two blast pressures (measured at the blast nozzle) were used to blast two groups of test panels. One group of the test panels was blasted with the plastic beads at a nozzle pressure of 38 psi. The second group of test panels was blasted with the plastic beads at a nozzle pressure of 60 psi. - 5. The nozzle angle of attack normal to the surface of the panels, nozzle stand-off distances from the surface of the panels, and nozzle travel rate across the surface of the panels were not a standardized operation for paint removal from F-4 aircraft wing folds or the test panels. - 6. The following paint/plastic bead blast paint removal schedule was used for the test panels. - a. One group of the aluminum honeycomb panels was painted four times and stripped four times at 38 psi nozzle pressure. - b. One group of the aluminum honeycomb panels was painted four times and stripped four times at 60 psi nozzle pressure. - c. One group of the aluminum honeycomb panels was coated with five coats of paint and stripped once at 38 psi nozzle pressure. - d. One group of the 0.063 inch thick unclad 7075-T6 sulfuric acid anodized panels was coated once and stripped once at 38 psi nozzle pressure. - e. One group of the 0.063 inch thick unclad 7075-T6 sulfuric acid anodized panels was coated once and stripped once at 60 psi nozzle pressure. - f. One group of the aluminum thin skin metal to metal bonded panels was painted four times and stripped four times at 38 psi nozzle pressure. - g. One group of the aluminum thin skin metal to metal bonded panels was painted four times and stripped four times at 60 psi nozzle pressure. - h. One group of graphite/epoxy composite panels was painted four times and stripped four times at 38 psi nozzle pressure. - i. One group of graphite/epoxy composite panels was painted four times and stripped four times at 60 psi nozzle pressure. #### E. SURFACE ELECTRICAL CONDUCTIVITY A CONTRACT OF THE Surface electrical conductivity measurements were made on the plastic bead blasted anodized panels to determine removal of the anodize coating. Measurements were made in accordance with the procedure shown in Section IV of this report. #### F. SURFACE ROUGHNESS Surface roughness measurements were taken with a Surtronic 3 manufactured by Rank-Taylor-Hobson. Each data point represents an average of ten readings (in microinches) taken every 0.03 inches over 0.30 inches travel of the probe. Three specimens were randomly selected from each set of panels after each paint removal for each blast pressure. Five data points were gathered from each of these specimens. Therefore, the final average for each panel/blast pressure/paint removal cycle represents 15 data points. #### G. ALUMINUM FATIGUE TESTS #### 1. Test Procedure The fatigue tests were conducted at room temperature in accordance with ASTM Standard Practice E 466-82 using four MTS electrohydraulic servo-controled testing machines. These tests were axial, tension-tension, constant load amplitude and were controlled by means of a load cell output. The test frequency was constant during each test; however, for all tests it varied between 10 to 22 Hz depending on the test machine used and the expected cycles to failure. A stress ratio (R = minimum stress/maximum stress) of 0.3 was used for the thin skin honeycomb tests and 0.1 for the anodized aluminum sheet tests. The test loads for the thin skin honeycomb specimens were calculated using a nominal thickness of 0.016 inch and those for the anodized aluminum sheet specimens were calculated using the measured thickness from each specimen. ### 2. Test Specimen Geometry and Machining #### a. Thin Skin Aluminum Honeycomb The specimen geometry shown in Figure 1b was used for fatigue testing of the thin skin aluminum honeycomb material. The specimens were machined from 24 inch by 4 inch panels using a Bridgeport milling machine having a paper tape programmer and digital-depth-of-cut setting. The flat face sheets of the specimens remained in the as received condition or the plastic bead stripped condition. These specimens were machined using one roughing cut leaving 0.020 inch of material per machined edge. Prior to cutting the machined panels along the center of the honeycomb core, the final 0.020 inch of material was removed as discussed in the next paragraph. For the baseline specimens, and for specimens up to the third paint removal, the final 0.020 inch of material was removed in one step. The edges were then manually sanded longitudinally using 320 grit silicon carbide paper. However, this machining procedure produced some early fatigue failures. Examination after testing revealed that on some of the specimens the alclad had formed a lip or burr along part of the machined edges. On some specimens, these lips were found to be fatigue crack initiation sites. Therefore, beginning with the specimens from the third paint removal, the outside edge corners (alclad side) were slightly rounded using 600 grit silicon carbide paper. It was then found that for some of these specimens that the crack initiations occurred along the machined edge at material raised up on the honeycomb side of the specimen. For the fourth paint removal specimens, the last 0.020 inch of material was removed in six steps. The final 0.003 inch of stock per side was removed at a rate of 0.001 inch per cut. The edges were sanded longitudinally and the outside edge corners rounded as above. All of the honeycomb sandwich machined panels then were cut down the center of the one-half inch thick honeycomb core to provide two test specimens from each panel. The final machining step was to mill away the honeycomb material at both ends of the specimens to allow aluminum tab material to be applied to the thin skin aluminum. This procedure also caused some early failures because too much of the 0.016 inch face skin was removed along with the honeycomb core. Aluminum tabs were bonded on the ends of the test specimens using FM-300 epoxy film adhesive and cured at 215°F for two hours. All of the specimens that failed due to the above mentioned machining flaws are noted in the data. #### b. Sulfuric Acid Anodized Unclad Aluminum Sheet These test specimen blanks, 2.625 inches by 17 inches by 0.063 inches of unclad 7075-T6 aluminum were removed from four foot wide sheets. The blanks were sulfuric acid anodized and dichromate sealed in accordance with Type II of Specification MIL-A-8625. The specimens were then machined to the configuration shown in Figure 1a using the previously discussed milling machine having a paper tape numerical control. The roughing cut for these specimens left 0.025 inch of material per edge. This remaining material was removed in seven steps. The final a. Unclad Aluminum Sheet Specimen b. Thin Skin Aluminum Honeycomb Specimen Figure 1. Aluminum Fatigue Specimen 0.004 inch of stock per side was removed at a rate of 0.001 inch per cut. The machined edges of these specimens were polished longitudinally using 600 grit silicon carbide paper. Aluminum tabs were also bonded to the ends of these specimens. ### H. METALLOGRAPHY Metallography was performed to evaluate the
surface finishes and properties of metallic materials subjected to plastic bead paint removal. What follows is a description of the metallographic techniques employed in this particular program. These techniques parallel those outlined in Section IV "Guidelines for Evaluating the Effects of Plastic Bead Paint Stripping on Metallic Materials." Specimen selection was dictated by a general plan which was devised to maximize the information gained while minimizing the time, effort and materials needed to conduct the metallographic evaluation. Basically, specimens were selected to represent a particular test condition. For instance, specimens were selected based on the nozzle pressure used during paint removal and the maximum stress level used during fatigue testing. Therefore, at least four specimens were prepared for metallographic analysis for each paint removal operation performed on the thin skin aluminum specimens: one specimen at 38 psi nozzle pressure, 32 ksi maximum fatigue stress; one specimen at 38 psi, 45 ksi; one at 60 psi, 32 ksi; and one at 60 psi, and 45 ksi. Sometimes the specimens were selected to represent the test conditions and to determine why some fatigue specimens failed prematurely. In any event, the specimens were selected to extract the most information with the minimum of effort. Once a particular fatigue specimen was selected for metallographic analysis, a sample was excised from the fatigue specimen within one inch of the fracture surface of a failed fatigue specimen and from within the gage section of the unfailed fatigue specimen. Sheet metal shears were used as a "first cut" in sectioning the metallographic specimen from the thin skin aluminum fatigue test specimens and a band saw was used for the 0.063 inch thick specimens. Then, both the metallographic and fractographic specimens were carefully sectioned using a diamond cut-off wheel. Since the thin skin aluminum honeycomb material could not be mounted squarely in the metallographic mount, the metallographic specimen was soaked in a ketone solvent to dissolve the adhesive bonding the honeycomb to the thin aluminum sheet. This was accomplished by placing the metallographic specimen in a beaker and with enough solvent to just cover the specimen. The beaker was then placed in a warm water bath (120°F) to speed the honeycomb stripping process. After stripping the honeycomb from the aluminum skin, the specimen was rinsed with water and methanol and then dried. Once these steps were completed the specimen was mounted. After grinding and polishing the metallographic mounts, the specimens were then etched with Nital for 20 seconds, rinsed with water, rinsed with methanol, and blown dry with compressed air. Then the mount was lightly run around the 0.05 micron alumina polishing wheel and then re-etched as above. This technique revealed greater detail than just a single etch process. Once properly prepared, the metallographic specimen was ready for analysis. A standard metallograph was used to evaluate the effects that plastic bead paint removal had on the aluminum specimens. Special attention was given to the side of the specimen from which paint had been removed; the unpainted side (the honeycomb side) was used for comparison. Photomicrographs were taken at 160x and 800x. #### I. FRACTOGRAPHY Fractography was performed on some of the failed fatigue specimens which were subjected to plastic bead paint removal. Both light optical and electron fractography were performed on the specimens with two goals in mind. The first was to determine where the fracture initiated and the second was to determine if plastic bead paint removal was responsible for initiating the crack. Like the metallographic analysis, the fractographic analysis was based on Section IV, "Guidelines for Evaluating the Effects of Plastic Bead Paint Removal on Metallic Materials." What follows is a description of the salient features associated with conducting the fractographic analysis. All of the failed fatigue specimens were subjected to light optical fractography while some required additional electron fractography. The light optical fractography was conducted to determine the approximate location of the fracture initiation site. If the initiation site was not at the edge or corner of the specimen, then the specimen was considered for electron fractography. Typically, all of the premature failures were scrutinized in the scanning electron microscope while only some of the baseline specimen failures were examined. Once a particular specimen was selected for electron fractography (due to its fatigue life or its initiation site) the specimen was prepared for further examination. The first step was to carefully remove the fracture face from the rest of the fatigue specimen. Sheet metal shears were used on the thin skin honeycomb specimens and a band saw was used on the 0.063 inch thick specimens. Fractographic sectioning was performed in the same way as the metallographic sectioning and, in many cases, metallographic and fractographic specimens were removed from the failed fatigue specimen in one cut. After removing the fracture face from the fatigue specimen, the fracture face was sectioned using a diamond cut-off wheel to further reduce the specimen size so that it could fit in the scanning electron microscope. The specimen was then rinsed with methanol and then cleaned with acetone in an ultrasonic bath. It was not necessary to remove the honeycomb core material from the thin skin aluminum specimens. After cleaning, the specimens were affixed to aluminum stubs with a carbon adhesive. The fracture faces were then examined using a scanning electron microscope. After examining several specimens a routine was established for evaluating the fracture faces. The first step was to tilt the fracture face so as to view both the fracture face and the plastic bead paint stripped surface at the same time. This technique helped in determining if the initiation site was linked to plastic bead paint removal. If this was true, then the specimen was examined more thoroughly. #### J. BOND STRENGTH OF ALUMINUM THIN SKIN METAL TO METAL BONDED PANELS #### 1. Test Procedure The peel resistance of the adhesive (T-peel test) was determined in accordance with ASTM Test Method D1876-72. ### 2. Test Panel Preparation and Geometry The bonded panels were 12 inches by 12 inches in size. After each paint/paint removal cycle a one inch by ten inch section was sheared from the panels for adhesive peel strength measurements. #### K. GRAPHITE/EPOXY COMPOSITE PANELS #### 1. Test Procedures The tensile and four point flexure tests were conducted in a 10,000 lbs. capacity Instron testing machine. These tests were performed in accordance with ASTM Test Methods D3039-76 (tensile) and D790-84a, Method II (four point flexure) except that the crosshead speed for all tests was 0.05 inch/minute. The tabbed ends of the tensile specimens were gripped using wedge action grips. Tensile strain was obtained using a two inch Instron clip-on type extensometer. For the flexural tests, the load fixture was adjusted to either a 2.0 inch or 2.2 inch span which resulted in a span-to-depth ratio of 32:1. Mid-span deflection in the flexure specimens was determined using a deflectometer having a microformer for an electrical output. The majority of the test specimens did have deflections greater than ten percent of the span. Therefore the maximum stress was calculated using the formula given in ASTM D790-84a. When the specimens failed in interlaminar shear rather than in the outer fibers, interlaminar shear strength value was calculated by dividing the maximum tensile stress by the respective span-to-depth ratio (Reference 1). #### 2. Test Panel Preparation and Geometry Quasi-isotropic and unidirectional 24 inches by 24 inches 12 ply panels were made with AS4/3501-6 graphite/epoxy prepreg tapes manufactured by Hercules, Inc. The laminates were fabricated in an autoclave according to the manufacturer's recommended cure cycle. A listing of the laminates and fiber orientations is shown in Table BI. The physical property data obtained from the laminates are given in Table 1. After each paint/paint removal operation, straight-sided specimens, tensile and flexure, were cut from the large panels using a diamond impregnated saw. The specimens were one inch by ten inches for the tensile tests and one inch by five inches for the flexural tests. Fiberglass/epoxy end tabs were bonded to the tensile test specimens. TABLE 1 # PHYSICAL PROPERTY DATA (1) | Panel
Number | Specimen
Group
Designation | Laminate
Specific
Gravity | % Resin
Content
by weight | % Fiber ⁽²⁾
Content
by volume | % Void ⁽²⁾
Content
by volume | |-----------------|----------------------------------|---------------------------------|---------------------------------|--|---| | 5 | D | 1.61 | 28.9 | 63.7 | 0.0 | | 6 | F | 1.59 | 30.3 | 61.8 | 0.0 | | 7 | L | 1.56 | 32.9 | 58.2 | 1.1 | | 8 | М | 1.59 | 31.2 | 60.6 | 0.1 | | 9 | E | 1.60 | 32.2 | 60.1 | 0.0 | | 14 | N & O | 1.61 | 31.4 | 61.5 | 0.0 | NCTE: - (1) All information is an average of three data points per panel. - 1.26 g/cc resin density and 1.80 g/cc fiber density values were used to calculate fiber content and void content. #### SECTION III #### RESULTS AND ANALYSIS #### A. PANEL QUALITY ASSURANCE #### 1. Bonded Aluminum Test Panels As discussed in Section IIB, the bonded aluminum honeycomb panels and the thin skin metal to metal bonded aluminum panels were ultrasonically inspected after each paint removal cycle. No adhesive debonding was detected by ultrasonic inspection in any of the two groups of test panels, one group being blasted at 38 psi nozzle pressure and one group at 60 psi nozzle pressure, after four paint removal cycles. Additionally, T-peel adhesive bond strength was determined on the
aluminum thin skin bonded panels which showed no effects. This data is shown in Table 2 and represents the average of three specimens for each pressure and paint removal cycle. The increase in peel strength of the adhesive is attributed to the additional curing of the adhesive during subsequent baking of the panels to heat age the paint. Visual observation of these panels showed warpage due to the cold working of the surface by the plastic head blast paint removal process. No Almen intensity measurements were made for these panels. #### 2. GRAPHITE/EPOXY COMPOSITE PANELS Ultrasonic and x-ray inspection of the composite panels showed no ply debonding or laminate cracking in any of the test panels, even after four paint removal cycles. Visual examination did show gel coat removal and examination by scanning electron microscope showed fiber/matrix debonding and matrix cracking which will be discussed later in this report. #### B. SURFACE ELECTRICAL CONDUCTIVITY Surface electrical conductivity measurements were made on all anodized aluminum test panels initially to ensure a continuous anodized coating in accordance with the surface electrical conductivity measurement procedure shown in Section IV. All of these anodized test panels showed infinite surface resistivity. After one T-PEEL STRENGTHS OF PLASTIC BEAD BLASTED THIR SKIN ALUNINUM METAL TO METAL-BONDED PAMFLS THATTE SEBENCIA TREET IN MIDEN plastic bead blasting of the chromic acid anodized and sulfuric acid anodized test panels at either nozzle pressure, all anodized panels showed infinite surface conductivity. These results indicate that the anodized coating was removed by the plastic bead blast paint removal process. #### C. SURFACE ROUGHNESS Surface roughness on aircraft metallic structure is of concern from the standpoint of both aerodynamic drag and the effects on mechanical properties such as fatigue. Measurements of the surface roughness in microinches of two separate test panel groups of 0.016 inch thick anodized alclad 7075-T6 aluminum sheet (one group blasted at 38 psi nozzle pressure and one group at 60 psi nozzle pressure) for four successive paint removals showed peak surface roughness of 184 microinches after the first paint removal. The surface roughnesses of each test group of panels which were plastic bead blasted at 38 psi and 60 psi nozzle pressure respectively decreased progressively with three successive plastic bead blastings to 75 microinches. This progressive decrease in surface roughness shows that some alclad is removed each time the surface is plastic bead blasted. The surface roughness data is shown in ... tabular form in Table 3 and graphically in Table 4. Shown also in Table 3 are surface roughness values for the panels coated after each paint removal with the standard Air Force exterior aircraft finish which is 0.0006 inch to 0.0009 inch dry film thickness of epoxy primer conforming to MIL-P-23377 and 0.0017 inch to 0.0023 inch of polyurethane topcoat conforming to MIL-C-83286. This coating of the plastic head blasted surfaces decreased the surface roughness to an acceptable level because of the thin cladding on the 0.016 inch thick aluminum sheet material. However, higher surface roughness will occur on aluminum material having greater thickness, which will also have a greater thickness of soft cladding. The effects of surface roughness will have to be assessed for each weapon system based on final roughness after paint application and the total critical surface area. #### D. FATIGUE - ALUMINUM MATERIAL All of the fatigue data generated during the program are given in Appendix A. These data are presented in Figures Al to Al4 and Tables Al to A5. TABLE 3 SURFACE ROUGHNESS MEASUREMENTS - (MICROINCHES) SPECIMEN MATERIAL/PRESSURE SCALE ALCLAD AL, HONEYCOMB PANELS AT 38 PSI ALCLAD AL, HONEYCC.1B PANELS AT 60 PSI ALCLAD AL, METAL TO METAL BONDED AT 38 PSI ALCLAD AL, METAL TO METAL BONDED AT 60 PSI ### 1. Thin Skin Aluminum Honeycomb The baseline fatigue data obtained from the 7075-T6 alclad thin skin aluminum honeycomb specimens are shown in Table A1 and Figure A1 and Figure 2. One of the curves shown in these figures (which is a reasonable fit to the lowest life data points) was obtained from information available to AFWAL/MLS from the A-10 aircraft structures program from Fairchild Republic, 1973. Also shown in Figure 2 is the lower 95% confidence curve which was constructed using the procedures given in ASTM standard practice E739-80. A linear best fit equation was obtained using the log stress - log cycles to failure data in the range of stress between 34 to 50 KSI. Rather than showing the 95% confidence bands per ASTM 739-80, only the lower curve was determined since the concern in this program was early failures. The lower 95% confidence curve and the lower bound curve to the baseline data are shown in Figures 3 to 6 which show the fatigue data after one to four plastic bead paint removals at 38 psi and 60 psi nozzle pressures. Any data resulting from questionable tests, such as failures initiating at machining flaws, handling dents, or at grip ends were excluded from these figures. Data which fell below the lower 95% confidence curve, lower cycles to failure, are identified in these figures by specimen number. Table 5 gives a summary of the fatigue results from the alclad thin skin honeycomb material. For the 38 psi nozzle pressure, the accumulating percentage of total tests falling below the lower 95% confidence curve increases with the number of paint removals. However, for the 60 psi nozzle pressure, the accumulating percentage decreases with number of paint removals which suggests that the higher nozzle pressure is less damaging in fatigue. Two possible explanations for this are: (a) for the 38 psi pressure much longer time was required for removing the paint, therefore exposing the specimens to a greater number of foreign particles mixed in the plastic bead media, and (b) the 60 psi pressure may be placing greater compressive surface stresses in the 7075-T6 aluminum similar to a shot peening process. #### 2. Unclad Aluminum Sheet The baseline fatigue data generated on bare 7075-T6 sulfuric acid anodized material, 0.063 inch thick, are shown in Table A4 and Figure A12. The Fatigue Results on 7075-T6 Alclad Aluminum Thin Skin Honeycomb Figure 2. Fatigue Results After One and Two Paint Removals at 38 psi Nozzle Pressure Figure 3. Fatigue Results After One and Two Paint Removals at 60 psi Nozzle Pressure Figure 4. HIN COCKER CONTROL CON Fatigue Results After Three and Four Paint Removals at 38 psi Nozzle Pressure Figure 5. Fatigue Results After Three and Four Paint Removals at 60 psi Nozzle Pressure Figure 6. TABLE 5 SUMMARY OF FATIGUE RESULTS (1) # (7075-T6 ALCLAD AL THIN SKIN HONEYCOMB) | | 1 Pai
Removal | l Paint ⁽²⁾
emoval Cycle | 2 Pe
Remova | 2 Paint
Removal Cycles | 3 P. | 3 Paint
Removal Cycles | 4 Pa | 4 Paint
Removal Cycle | |--|--------------------|--|--------------------|---------------------------|--------------------|---------------------------|--------------------|--------------------------| | | 38 PSI
Pressure | 60 PSI
Pressure | 38 PSI
Pressure | 60 PSI
Pressure | 38 PSI
Pressure | 60 PSI
Pressure | 38 PSI
Pressure | 60 PSI
Pressure | | Total Nr. of Tests | 11 | 6 | 9 | ~ | ĸ | , s s. | 1 | п | | Nr. That Fall Below
Lower 95% Confidence
Curve | | - | | • | 1 | • | 4 | 0 | | Percent of Total Tests | 36 | 112 | 172 | 70 | 33% | 70 | 57% | 50 | | Accumulating Percentages | %6 se | 11% | 121 | . 26 | 15% | 35 | 26% | % 9 | Notes: (1) Excluded all data resulting from questionable tests such as failures initiating at machining flaws, at possible handling dents, or at grip ends. ⁽²⁾ Includes data from one paint removal after one and five coats of paint. Figure 8. Baseline Alclad 7075-T6. Total thickness 0.016 inch, minimum cladding thickness 0.0005 inch. Kellers etch. MAG: 160X Figure 9. Baseline Sulphuric Acid Anodized 7075-T6, .063 inch thick. Kellers etch. MAG: 100X Figure 10. Alclad 7075-T6 After the First Paint Removal. (a) Specimen 17A, 38 psi nozzle pressure, (b) Specimen 13B, 60 psi nozzle pressure. MAG: 100X Figure 11. Alclad 7075-T6 After the Second Paint Removal on (a) Specimen 53B, 38 psi Nozzle Pressure, (b) Specimen 50A, 60 psi Nozzle Pressure. MAG: (a) 160X. (b) 160X. Figure 12. Alclad 7075-T6 After the Third Paint Removal. (a) Specimen 24B, 38 psi nozzle pressure (b) 60 psi nozzle pressure. MAG: 160X Figure 13. Alclad 7075-T6 After the Fourth Paint Removal. (a) Specimen 10A, 38 psi nozzle pressure, (b) Specimen 35A, 6C psi nozzle pressure. MAG: 160X several general observations were made about the effects of plastic bead paint removal. First, the cladding was severely damaged by the paint removal process. The cladding was thinned, cracked, and pitted by the paint removal process. Since the 7072 cladding is very soft, it was very easy for the paint removal process to damage the cladding. Second, the damage produced by the paint removal process was localized and nonuniform. In some areas the cladding was completely removed and in some areas it was not. This was probably due to the variability of the paint removal process. For instance, lower noirle pressures required longer dwell times than the higher nozzle pressures to remove the same amount of paint. In so doing, the surface was exposed to plastic beads for a longer period of time and increased the likelihood of damaging the alclad. Third, although the thin skin honeycomb panels experienced four paint removal operations, systematic reductions of cladding could not be calculated. That is to say each paint removal operation did not result in a specific reduction of cladding thickness. This was partly due to the localized damage of the paint removal process and the probability of
detecting the damage through metallugraphic analysis. In order to determine the incremental reduction of the cladding thickness for each paint removal operation, exhaustive metallographic and statistical analyses are required which were beyond the scope of this program. 2. Alclad 7075-T6 Thin Skin Honeycomb Panels with Five Coats of Paint and One Paint Removal Operation. The features found in this portion of the program were similar to those found in the previous section. The cladding was damaged and exhibited pitting, thinning and clacking just as in the sequential paint removal operations described previously. Figures 14 and 15 typify the effects of plastic bead removal of five coats of paint in one operation. 3. Sulphuric Acid Anodized 7075-T6. Metallographic analysis indicated that plastic bead paint removal damaged the surface of the sulfuric acid anodized 7075-T6 for either nozzle pressure (Figures 16-18). Some surface pits were detected which measured approximately 0.5 mils across and 0.08 mils deep (Figure 17). Since the unclad 7075-T6 is substantially harder than the alclad 7075-T6 surface, the unclad 7075-T6 was less susceptible to damage by plastic bead paint removal. 18 anything, it is believed that plastic bead blasting might improve the fatigue properties by peening, thus creating residual Figure 14. Alclad 7075-T6 Thin Skin Honeycomb with Five Coats of Paint After One Paint Removal at 38 psi (Specimen 36A). MAG: (a) 160X, (b) 800X Figure 15. Alclad 7075-T6 Thin Skin Honeycomb with Five Coats of Paint After One Paint Removal at 60 psi (Specimen 52B). MAG: (a) 160X, (b) 800X Figure 16. Baseline Sulfuric Acid Anodized 7075-T6. MAG: (a) 100%, (b) 500% Figure 17. Sulfuric Acid Anodized 7075-T6 Blasted with a Nozzle Pressure of 38 psi. MAG: (a) 100X, (b) 500X Figure 18. Sulfuric Acid Anodized 7075-T6 Blasted with a Nozzle Pressure of 60 psi. MAG: (a) 100X, (b) 500X stresses in the surface. This concept could be investigated at another time. As reported earlier, however, the conductivity tests indicates that the anodized coating was badly damaged or removed even though not obvious metallographically. ### F. FRACTOGRAPHY OF 7075-T6 SPECIMENS Extensive fractographic analysis was performed on the failed fatigue specimens to determine if plastic bead paint removal was responsible for initiating fatigue failures. The first step in performing the analysis was to examine the fracture surface using light microscopy. If the crack initiation site was not located on the specimen corner or edge, then the fracture face was sectioned and prepared for electron fractography. Specimens failing below the lower bound curves received the most attention. What follows is a description of the salient features of the fractographic analyses performed. # 1. Alclad 7075-T6 Thin Skin Honeycomb Panels. Fractographic analysis of the alclad 7075-T6 thin skin honeycomb panels subjected to four sequential paint removal operations revealed several features. First, the fatigue crack initiation sites were located either on the plastic bead blasted side, at the corner, or at the edge of the fatigue specimen. Cometimes the specimens failed in the taper radius between the grip and the gage section. Failures in the radius typically initiated at the specimen edge or corner. Regardless of the location of the initiation site, the sites were readily detected optically using low magnifications (2x to 7x). Typical initiation sites as they appeared in the electron microscope are shown at higher magnifications in Figures 19 and 20. Crack initiation sites located on the plastic bead blasted surface were scrutinized while those initiation sites located on the edge or corner received little attention; edge and corner initiation sites are mechanistically favored when compared to surface sites for the specimen configuration used in this program. In order to determine whether or not plastic bead paint stripping effected the fatigue life, only those fatigue initiation sites located on the plastic head blasted surface could be construed as responsible for affecting the fatigue life. Fractography also revealed that none of the crack initiation sites were located on the honeycomb side of the panel. Figure 19. Typical Surface Initiation Site of an Alclad 7075-T6 Alloy. Specimen 17A, first paint removal at 38 psi. MAG: (a) 54X, (b) 200X Figure 20. Oblique Fractograph of Specimen 17A; Left Side of Picture (Dark Surface) Is the Stripped Surface; Right Side (Light Surface) Is the Fracture Face. Note the fracture initiated on the stripped surface and the silica particle embedded in the initiation site. MAG: 200X The second common feature detected by fractography was the texturing of the clad surface by the plastic bead paint removal. The left side of Figure 20 is an excellent example of this texturing. Since 7072 cladding is very soft it was either stripped off or smeared around the surface of the panel during plastic bead paint removal. This effect was confirmed by the metallographic cross sections described and depicted earlier in this report. In some cases, this texturing effect was very extensive and in other cases the effect was minimal. The most critical case for fatigue is when the texturing creates initiation sites, and for protection against corrosion the most critical case is when the blasting removes the cladding, It is important to understand the implications of damaging the cladding by plastic bead paint removal. The first implication is obvious: protection against corrosion offered by the cladding is reduced. Secondly, since the 7072 cladding is metallurgically bonded to the 7075 core, any damage to the cladding, such as pitting, scoring or cracking, can serve as crack initiation sites. Once these sites are introduced into the cladding, a crack can grow into the core material. Therefore, one could conclude that plastic bead paint removal creates surface defects in the soft 7072 cladding which serve as both crack initiation sites and coating defects. Figures 19, 20, 21, 23, and 24 typify the features found on specimens whose early failures were attributed to plastic bead paint removal. The first obvious feature of the initiation site is on the plastic bead blasted side of the specimen; the initiation site is away from the edges and corners. The second obvious feature is the set of lines which radiate out from the initiation site into the core material. These lines can be traced back from the overload region to the initiation site no matter where the initiation site was located: corner, edge or surface. The third feature, which was particularly interesting and common to Specimen 17A only, is the particle embedded in the initiation site in Figures 19 and 20. X-ray analysis indicated that this particle was silica. It is believed that this particle was mixed in with the plastic beads when the plastic beads were manufactured or when the beads were recycled during the stripping operation. Another interesting feature on specimen 17A is the scored clad surface shown in Figure 21. Although it appears as if the 7075 core was exposed, it is believed that the cladding was scored by the stripping process. Figure 22 shows a corner initiation site with a lip which was created during specimen machining. After these lips were detected in the test program, they Figure 21. Close Up of Surface Depicted in Figure 20. Note the textured surface and the scoring which resulted from plastic bead blasting. MAG: 940X Figure 22. Corner Fatigue Initiation Site on Specimen 50A. The fold was accidentally produced specimen machining and resulted in some premature failures. MAG: 200X Figure 23. Initiation Site on Specimen 24B (Third Paint Removal at 38 psi). Note initiation site is near a surface defect. MAG: 100X Figure 24. Fractographs Representative of the Fourth Paint Removal; (a) Specimen 67B; 38 psi; (b) Specimen 48B, 60 psi. Note the initiation site is a surface defect. MAG: (a) 300X, (b) 200X were eliminated by rubbing emory paper up and down the edges of the fatigue specimens. 2. Alclad 7075-T6 Thin Skin Honeycomb Panel with Five Coats of Paint and One Stripping Operation Fractographic analysis of these specimens revealed that they behaved similarly to the sequentially stripped panels described previously (Figure 25). The features included the same texturing of the cladding; the same initiation sites; the same fracture features; and the same effect due to the difference in nozzle pressure employed. This last feature is worth noting and discussing. At 38 psi nozzle pressure, the fatigue data indicates that there is more variability and earlier failures than at 60 psi nozzle pressure. It is speculated that two phenomenons are involved which explain the lower variability and longer lives of the 60 psi nozzle specimens. First, the specimens are subjected to plastic bead blasting for a shorter period of time since the paint is removed more quickly at 60 psi than at 38 psi. This shorter time reduces the number of surface defects that are introduced by plastic bead paint stripping. It is also speculated that the 60 psi nozzle pressures might cold work the surface, and in turn, offset the effects of introducing crack initiation sites, by retarding the crack propagation. Of course, more investigation is required to validate this theory. # 3. Sulfuric Acid Anodized 7075-T6 Sheet (0.063 Inch Thick) Figure 26 shows two fracture faces of sulfuric acid anodized 7075-T6 sheet which was subjected to plastic bead paint stripping. The cracks initiated at surface defects on the plastic bead blasted side of the specimens. Since the surface of the sulfuric anodized 7075-T6 is much harder than the cladding on the alclad 7075 sheet, it was less susceptible to damage by plastic beads; in turn, the less damage, the fewer the initiation sites, and the less effect on fatigue life. Although some surface defects were introduced during stripping, their effect was minimal since they were small with
respect to the total thickness of the sheet material. In other words, as sheet thickness increases, the defects introduced by plastic bead blasting in materials should become less significant. Principal (separate transport assessing assessing a service of their transport Figure 25. Fractograph of Specimen 36A (Five Coats of Paint/One Paint Removal). Initiation site is a surface defect. MAG: 320X Figure 26. Typical Initiation Sites on the Sulfuric Acid Anodized 7075-T6. (a) Specimen SA-2 (b) Specimen SA-6. MAG: (a) 100X, (b) 200X # G. GRAPHITE/EPOXY MECHANICAL PROPERTIES (AS4/3501-6 MATERIAL) ## 1. Tensile and Flexure The results from the tensile and four point flexure tests are given in Appendix B. These data are shown in Tables B2 to B8 and in comparative graphs presented in Figures B1 to B10. Based on information in Reference 2, a lognormal distribution was assumed for analyzing these data. Data distributions are shown in Figures B11 to B16, to illustrate that these various strength and modulus data have a reasonable fit to a lognormal distribution. This was done so that the "F" and "t" statistical tests (Reference 3) could be used to determine if the data groups have significantly different means or not. The post paint removal data groups were compared with their respective baseline data using these statistical tests. The statistical analysis results are shown in Table 6. The maximum tensile strength reduction from the three quasi-isotropic laminates (Figures B1, B3, and B5) was 5.2%. These tensile strength data showed no significant difference from the baseline strength data when using the above statistical tests. Since tensile strength is a fiber dominated property, this indicates that no significant damage was done to the fibers during the paint removal process. In the tensile modulus data (Figures B2, B4, and B6), the largest reductions in moduli were found in the [90/0/±45/0/90]s laminate. If matrix cracks are being introduced by the paint removal process, it would result in a reduction in the tensile modulus (Reference 4). Also the laminate having 90° plies on the outside would be expected to have the greatest reduction in stiffness. The fourth paint removal process using the 38 psi nozzle pressure produced a significantly lower mean modulus, 16.2% reduction, in this laminate, However, the other reductions of 11.5 to 12.1% were not found to be significant. From Figure 87 (0° unidirectional laminate), the maximum reductions in the flexural strength occurred after four paint removals at 38 psi and 60 psi nozzle pressures. However, these 8.7% and 10.6% reductions were not statistically significant. These results also show that no significant damage was done to the fibers. The reductions in the flexural strength for the 90° unidirectional and $\lceil 0/\pm 45/0/90/0 \rceil$ s laminates (Figures B8 and B9) were not consistent with regard to TABLE 6 STATISTICAL ANALYSIS RESULTS ON COMPOSITE DATA | Mechanical
Property | Fiber
Orientation | Nozzle Pressure | ONE | 38 PSI
TMO | FOUR | OME | 60 PSI
TWO | FOUR | |----------------------------------|--|--------------------------------------|----------|---------------|-----------------|----------|---------------|---| | Ultimate
Tensile
Strengtin | All three Quasi-
isotropic | Results of | SN
ON | ON O | 6 0 | 000 | NO | NO | | Tensi∤e
Modulus | [0/±45/0/90/C]s
[90/0/±45/6/90]s
[±45/0 ₂ /96/0]s | r anu c
Statístical
Tests: (1) | N ON ON | 222 | NO
YES
NO | S S S | 0 N N | ON 00 00 00 00 00 00 00 00 00 00 00 00 00 | | Flexural Strength | O deg. unidi-
rectional | | ON | ON
ON | NO | 92 | NO | <u>8</u> | | Flexural Strength | 90 deg. unidi-
rectional | | ON | YES | P0 | OM | YES | YES | | Flexural Strength | [0/±45/0/90/0]s | | YES | YES | 1 00 | ON
ON | YES | YES | | Flexural Shear | [±45/0¸/90/0]s | | YES | YES | YES | YES | YES | YES | A "MC" indicates that no significant differences exist between the baseline data and the data obtained after paint removal using a 95% confidence level. A "YES" indicates that a significant difference did exist.) (T the number of paint removals using the 38 psi nozzle pressure. The data from both of these laminates showed significant reductions, 16.1% and 7.5%, after the second paint removal but not after the fourth paint removal. However, after the 60 psi nozzle pressure paint removal, both of the laminate's flexural strengths showed significant losses (10.7% to 14.2%) after both the second and fourth paint removals. These results and particularly those from the 90° unidirectional laminates are additional indications that matrix cracking did occur during the paint removal process. The data shown in Figure B10 from the [±45/0/0/90/0]s laminate was obtained using the same four-point flexural test; however, the majority of the specimens failed by interlaminar shear and shear strength values were determined using Reference 1. Post test inspection of the failed specimens showed that the majority of these specimens failed by separating the laminate at the 90° ply at the 0/90 interface with the two adjacent 0° plies. In the majority of the specimens, this separation occurred at the 90° ply nearest the tensile stressed surface of the flexural specimen. However, several of the specimens from the fourth paint removal cycle contained ply separations at both of the 90° plies. Comparing with the baseline data, all of the shear strength means (arithmetic) after the paint removal cycles showed significant losses (20.5% to 28.7%). This is additional evidence of matrix cracking. In summary, for this composite, AS4/3501-6 having no surface protection, statistically significant losses did occur in the matrix dominated mechanical properties, i.e., 90° unidirectional flexure strength and quasi-isotropic laminate flexure strength and flexural shear strength. No significant reductions occurred in the fiber dominated mechanical properties, i.e., ultimate tensile strength and 0° unidirectional flexural strength. These results provide evidence that matrix cracking has occurred as a result of the paint removal process but no significant damage to the fibers. ## H. GRAPHITE/EPOXY FRACTOGRAPHIC STUDIES SEM examinations were conducted on sections which were cut from the 12 ply 0° unidirectional four point flexure graphite/epoxy specimens after testing. The purpose of the examination was to determine if there was any damage to the material after plastic bead paint stripping. The examinations were conducted on the base material as well as on the test specimens which received either one, two, or four plastic bead paint removals. Both the 38 and 60 psi nozzle pressures were examined and the surfaces as well as the cross-sections were studied. The results of these investigations are detailed below. # 1. Surface Examination Results Examination of the surface of the baseline material revealed a gel coating on the top surface which was estimated to be approximately 0.0006 inches thick (Figure 27). (The pattern is a result of a peel ply placed on top of the gel coat.) After the first paint removal cycle, at both nozzle pressures, the gel coat was almost completely removed. Additionally, the fibers on the surface were broken in quite a few places and pieces of the broken fibers had fallen away. Figures 28 and 29 illustrate the surfaces for the 38 psi and 60 psi specimens after one round of plastic bead paint removal. The surfaces of the specimens receiving additional paint strip cycles revealed similar features except that with each paint and removal cycle there were even more broken and missing fibers on the surface. The only difference between the 38 psi and the 60 psi nozzle pressures appeared to be in the depth to which the surface fibers were damaged. On the 38 psi specimens, the damage most often consisted of broken single fibers whereas on the 60 psi specimens the damage contained more broken fiber bundles. The number of fiber layers which were completely removed was determined to be about 2-4 fibers in depth (even after four paint removals) or approximately 0.0006 to 0.0012 inches. Adding this to the 2-5 broken fiber layers means that about 4-9 fiber diameter layers were damaged. Because there are approximately 20 fiber diameters per ply, the surface damage to this 12 ply composite, even at 60 psi and after four paint removals, is less than one half of a ply or about 3-4% of the material in this case. However, higher magnification of these surfaces revealed the following information. In addition to the broken fibers, there was also considerable fiber/matrix debonding and plastic working of the matrix on the surface (Figure 30). Additionally, the amount of plastic working in the matrix appeared to increase with the number of paint removal cycles. Compare Figure 30 at 60 psi after one cycle to Figure 31 at 60 psi after four cycles. Figure 27. Surface Condition of the Graphite/Epoxy Base Material. MAG: 40X Figure 28. Surface Condition of the Graphite/Epoxy Specimen After the First Paint Removal at 38 psi. MAG: 40X Figure 29. Surface Condition of the Graphite/Epoxy Specimen After the First Paint Removal at 60 psi. MAG: 40X Figure 30. Higher Magnification of the Graphite/Epoxy Specimen Surface After the First Paint Removal at 60 psi. MAG: 1000X Figure 31. Surface Condition of the Graphite/Epoxy Specimen After the Fourth Paint Removal at 60 psi. MAG: 1000X ### 2. Cross-section Results Cross-sections of the specimens revealed the following results. Again, the gel coating of the base material can be seen to have been removed after only one cycle at either nozzle pressure. Figures 32 to 35 depict the cross-sections of the baseline specimen and the paint removal specimens after one, two and four 38 psi paint removal cycles. These cross-sections indicate that the damage to the specimen
consisted of more than that seen on the surface. These photographs indicate that additional damage was done to the material in the form of matrix cracking and fiber/matrix debonding below the surface. For the 38 psi nozzle pressure, the fiber/matrix debonding can be seen 3 to 5 fiber diameters deep after the first cycle, whereas after the second cycle it occurs approximately 3-8 fiber diameters down. After the fourth cycle, the debonding can be seen down approximately 4-10 fiber diameters in depth. Thus, it appears that the depth of the debonding damage somewhat increases as the number of paint strip cycles increases. In the 60 psi nozzle pressure samples the same type of damage is present and appears to go slightly deeper into the sample than for the lower pressures. For this case, debonding can be seen up to 3-6 fiber diameters deep after the first cycle and 5-12 fiber diameters deep after the second and fourth cycles. The matrix also appears to lose plasticity as the number of cycles increases as can be seen by comparing the ductility of the matrix of the base material (Figure 32) to the 38 psi paint stripped cross-sections (Figures 33 to 35). This difference can be seen throughout the specimen thickness and may be additional evidence that brittle matrix cracking has occurred as a result of the plastic bead paint removal operation. # 3. 90° Flexural Test Specimen Results One final examination was conducted on the 90° flexural specimens. This examination was conducted when the results of the 90° flexural test specimens started to show some significant decreases in properties after the second round of paint removal. SEM examination was then used to see if any reason for the decrease in the properties of these specimens could be noted. This study revealed the following information. Figures 36 to 38 show the surfaces of the 90° flexural specimens for the baseline material and for the 60 psi nozzle pressure after the second and fourth Figure 32. Cross Section of the Graphito/Epoxy Base Material. MAG: 1000X Figure 33. Cross Section of the Graphite/Epoxy Specimen After the First Removal at 38 psi. MAG: 1000X Figure 34. Cross Section of the Graphite/Epoxy Specimen After the Second Paint Removal at 38 psi. MAG: 1000X Figure 35. Cross Section of the Graphite/Epoxy Specimen After the Fourth Paint Removal at 38 psi. MAG: 1000X Figure 36. Fracture Surface of the 90° Flexural Specimen Base Material. MAG: 50X Figure 37. Fracture Surface of the 90° Flexural Specimen After the Second Paint Removal at 60 psi. MAG: 50X Figure 38. Fracture Surface of the 90° Flexural Specimen After the Fourth Paint Removal at 60 psi. MAG: 50X round of bead blasting. Since there were no significant losses in mechanical properties after the first paint removal, these specimens were not examined and the 38 psi specimens exhibited similar results to the 60 psi specimens and are not discussed here. The following surface features were noted. For the baseline material first, there were relatively few broken fibers; second, both the broken and the undamaged fibers appeared to be relatively intact with the matrix and third, the failure appeared to be predominantly a matrix type failure. For the plastic bead paint removal specimens, the following features were noted. First, there was a significant increase in the number of broken fibers on the surface, second, the matrix failed in a more brittle manner and third, the broken fibers were not intact with the matrix. Figures 39 and 40 further illustrate these differences. These features could indicate that the plastic bead paint removal operation caused matrix cracking. Precracking of the matrix in this manner would have caused brittle matrix failure and loss of matrix integrity. This would have resulted in significant fiber/matrix separation and loss of matrix below the main fracture surface upon testing. Additionally, this failure mode would have resulted in lower flexural strength values for the 90° unidirectional specimens. # 4. Summary In summary, there is significant damage to the graphite/epoxy composite materials from the plastic bead paint stripping operation under the conditions of this investigation. This damage consists of (1) the removal of the gel coating, (2) the removal of some fiber layers and subsequent breakage of many of the remaining surface fibers (3) some fiber/matrix debonding and cold working of the matrix on the surface layers, and (4) some matrix cracking and fiber/matrix debonding up to 12 fiber diameters in depth at the worst case studied. Furthermore, the difference in appearance of the cross-sections and the failure mode of the 90° flexural indicates that there is matrix cracking even after as few as two plastic bead paint removal cycles. Figure 39. Further Magnification of the 90° Flexural Specimen Base Material. MAG: 500X Figure 40. Further Magnification of the 90° Flexural Specimen After the Fourth Paint Removal at 60 psi. MAG: $500\mathrm{X}$ ### SECTION IV # GUIDELINES FOR EVALUATING THE EFFECTS OF PLASTIC BEAD PAINT REMOVAL ON METALLIC MATERIALS ### A. DISCUSSION Construction of the contract of the contract of the contract of the contract of the contract of the contract of Since plastic bead blasting for paint removal from aerospace systems is being considered as a possible process for replacement of chemical strippers, the use of such a process on an aerospace system immediately raises a major concern of the effects on the mechanical and physical properties of structural materials. Other concerns are effects on bearings and sliding parts and contamination of electronic compartments and components. In any abrasive cleaning operation (paint removal) damage on some surfaces in terms of substrate removal, surface roughness, warpage, etc., is unavoidable. Implied in this statement is the acceptance of some damage inasmuch as it would be impossible to develop an effective process that would not cause some changes to the base material. The task, then, is to define what is acceptable in terms of changes to materials' physical and mechanical properties. The following table and accompanying evaluation procedures were prepared to provide some guidance for evaluating the effects of plastic beads on metallic structure. The first step in the procedure is to determine whether or not the part to be exposed to the paint removal process is fracture critical. Those that are designed to damage tolerance criteria should receive more scrutiny than parts which are designed for durability and that are cosmetic or serve only as aerodynamic fairings. This is reflected in Table 7 and the accompanying test procedure by the increased number of properties to be evaluated. The evaluation process could ultimately lead to a decision to perform tests. However, the decision to test or not to test must be based on good engineering assessment. For instance, if the same alloy and heat treatment was previously evaluated in a test program and minimum changes in properties were found, it would probably be acceptable to release that part for plastic bead paint removal. Another part may be made of material that has properties similar to a previously tested alloy. In such a case one might want to conduct a metallographic evaluation to assess if damage is similar to, better, or TABLE 7 METALLIC MATERIALS MINIMUM TEST EVALUATIONS Plastic Bead Paint Stripping Process Evaluation | FRACTURE CRITICAL PARTS | METALLO-
GRAPHY | SURFACE
Roughness | FAT I GUE
TESTS | CRACK GROWTH
RATE TESTS | SURFACE | FRACTO-
GRAPHY | |-------------------------|--------------------|----------------------|--------------------|----------------------------|---------|-------------------| | Al-Clad | × | × | × | × | | | | Al - Bare, Anodized | × | × | × | × | × | × | | 11 | × | × | * | × | | × | | OTHER PARTS | | | | | | | | AI-Clad | × | × | | | | | | Al - Bare, Anodized | × | * | | | | | | Ţį | × | × | | | | | | | | | | | | | Distortion to be measured on thin materials (less than 0.020) worse than that in the already cleared alloy. A material that has not been evaluated should receive applicable testing. ### B. METALLOGRAPHY ### 1. Scope 1.1 This procedure contains the general requirements for evaluating metallographically the effects of Plastic Bead Paint Removal (PBPR) on metallic structures and gives general direction only. Specific details and techniques are well documented in existing industry standards. ### 2. Applicable Documents | ASTM E 7 | Metallography, Definitions of terms relating to. | |------------|---| | ASTM E 2 | Methods for Preparation of Micrographs of Metals and Alloys (Including Recommended Practice for Photography as Applied to Metallography). | | ASTM E 3 | Methods for Preparation of Metallographic Specimens. | | ASTM E 340 | Methods for Macroetching Metals and Alloys. | | ASTM E 407 | Methods for Microetching Metals and Alloys. | ### 3. Definitions Definitions will be in accordance with the documents listed in Section 2. ### 4. General Requirements 4.1 <u>Discussion</u>. Metallography allows material evaluators to relate the constitution and structure of metals and metal alloys to their properties. When properly employed, metallography can prove useful in evaluating the effects of plastic bead paint removal on metallic structures. In particular, metallography can reveal the 2-D surface features created by PBPR; scanning electron microscopy can reveal the 3-D features. By using these techniques, the effects of plastic bead paint removal can be assessed. Since the details of metallography are already well documented, the evaluator is directed to existing standards. - 4.2 <u>Requirements</u>. The general requirements are listed to give guidance to the evaluator, but in no way dictate the absolute method for evaluating PBPR with metallography. - 4.2.1 Specimen
Selection. Accurate selection of the metallographic specimen is probably the most important step in evaluating the effects of PBPR metallographically. The specimen must represent the material and process being studied. Generally, the specimen selected is a transverse cross-section which will best reveal variations in structure from center to surface; thickness and structure of protective coatings; depth and type of surface anomalies; and any other feature created by PBPR. The specimen size shall be amenable to mounting and preparation techniques. - 4.2.2 Specimen Sectioning. Specimens shall be sectioned such that the structure to be studied is not damaged during sectioning. Lubricants and cooling media typically prevent microstructural or physical damage from occurring during sectioning. - 4.2.3 Specimen Mounting. Cross-sections shall be carefully mounted to reveal as much detail as possible. Soft alloy surfaces can be plated before mounting or hard mounting material can be employed to prevent smearing of the edges during subsequent grinding and polishing operations. - 4.2.4 Grinding and Polishing Operations. These operations are well standardized and should be adhered to. - 4.2.5 Etching Operations. These operations are also well documented and can be matched to the material under study. 4.2.6 Specimen Evaluation. Light or scanning electron microscopy can be used for evaluating the effects of PBPR, particularly the surface effects. Photomicrographs should be taken of areas which are typical and which best illustrate the effects of PBPR. ### 5. Notes - 5.1 To accurately characterize and evaluate the effects of PBPR metallographically, several specimens must be analyzed. - 5.2 Metallography should be used in conjunction with other techniques to evaluate the effects of PBPR. Decisions should <u>not</u> be based on only a few metallographic specimens. ### C. SURFACE ROUGHNESS MEASUREMENTS Surface roughness of exterior aircraft structure caused by sanding, abrasive blasting using various types of abrasive media or other means of mechanically abrading the surface can result in several unsatisfactory performance phenomena. Some of these include increased aerodynamic drag, fatigue crack originators, increased fatigue crack growth rates, and potential increased corrosion rates. All of the above potential effects on aircraft structure must be assessed for each aircraft system in terms of total average roughness and whether the roughness is on critical or noncritical structure. There are several instruments commercially available for measuring surface roughness including mechanical and optical (laser) devices. The procedure for measuring surface roughness will be dependent on the particular instrument being used. ### D. FATIGUE ### 1. Scope 1.1 This section contains the general requirements for evaluating the effects of Plastic Bead Paint Removal on the fatigue properties of metallic materials. This section gives direction only. Specific procedures and techniques are well documented in existing industry standards. # 2. Applicable Documents # 2.1 Definitions of Terms Relating to: ASTM E 206 Fatigue Testing and the Statistical Analysis of Fatigue Data # 2.2 <u>Method/Practice</u>: | ASTM E 466 | Conducting Constant Amplitude Axial Fatigue Tests of Metallic Materials | |-------------|---| | ASTM E 468 | Presentation of Constant Amplitude Fatigue Test
Results for Metallic Materials | | ASTM E 467 | Verification of Constant Amplitude Dynamic Loads in an Axial Load Fatigue Testing Machine | | ASTM E 739 | Statistical Analysis of Linear or Linearized Stress - Life (S-N) and Strain Life (E-N) Fatigue Data | | MIL-HDBK-5C | Chapter 9, Section 9.6, Subsection 9.6.2, Tests of Significance | ### 3. Definitions 3.1 Definitions will be in accordance with the documents listed in Section 2. ### 4. General Requirements ### 4.1 Discussion Fatigue is a failure mode that is composed of two stages; crack nucleation and crack propagation. Crack nucleation usually occurs at some imperfections or discontinuities in a material such as inclusions, machining scratches, fastener holes, etc. Crack propagation in normal material is dependent on the average properties of a material with localized imperfections playing a secondary role in the process. (Further discussion of fatigue crack propagation is contained under the heading of Fatigue Crack Growth Rate.) From the foregoing it can be seen that plastic bead cleaning will potentially have a significant effect on fatigue data inasmuch as crack nucleation sites may be introduced on the surface of the material by the cleaning process. Of all mechanical properties fatigue will potentially be affected the most. If it is determined that fatigue tests must be run on a material, a program that will result in meaningful data must be conducted. # 4.2 Requirements The general requirements are listed to give guidance to the evaluator, but in no way dictate the absolute method for evaluating the effects of plastic bead paint removal on fatigue properties. # 4.2.1 Planning It must be determined if a fatigue data base exists for the material, heat treat, and surface condition under consideration. If a fatigue data base does not exist on the material, it is recommended that a S-N (stress-life) curve as shown in ASTM Standard Practice E 468 be developed using 10 to 15 valid fatigue test data. If fatigue data is available or after generating the data, it is recommended that baseline specimens be tested at two stress levels, i.e., one stress that will produce fatigue life at about 100,000 cycles and the other stress that will produce a fatigue life at about 1,000,000 cycles. At each of these stress levels five valid fatigue tests are to be performed on the base material. After subjecting blanks of the same material with a painted surface to the paint removal process, ten valid fatigue tests are to be conducted, i.e., five tests at each of the above selected stress levels. # 4.2.2 Specimen Design and Preparation For sheet material the test specimens are to have a rectangular cross section having a minimum width of one inch in the reduced test section. The length of the uniform test section, between the belding fillets, should be a minimum of two inches. An example of a test specimen is shown in the attached drawing which was used to test 0.063 inch thick 7075-T6. Aluminum grip tabs were bonded on the ends of the specimens using FM-300 epoxy film adhesive. Specimen preparation must be done with great care to avoid undercutting at the fillets, introducing residual stresses, or having stress risers along the machined edges. In the final stages of machining, material must be removed in small amounts until 0.005 inch of excess material remains on each machined edge. The next 0.004 inch of material should be removed at a rate of 0.001 inch per machining pass. The final 0.001 inch of material on each edge must be removed by polishing longitudinally to the length of the specimen. All specimens are to be inspected using 20% or greater magnification. All transverse marks, cracks, or excess material, such as burrs along the machined edges, shall be removed or the specimen is to be discarded. # 4.2.3 Testing The fatigue tests are to be conducted at room temperature in accordance with ASTM Standard Practice E466 and preferably using electrohydraulic servo-controlled testing machines. For material in sheet form, the tests should be performed using axial tension-tension type of loading. It is suggested that the following stress ratios (min stress/max stress = R) be used: - (1) For sheet material having a thickness less than 0.050 inch, use a stress ratio (R) of 0.3. - (2) For sheet material with a thickness greater than 0.050 inch, use a stress ratio (R) of 0.1. The test frequency should be between 10Hz to 25Hz. All of the fractured specimens are to be analyzed using fractography to determine if each test is valid, i.e., failure occurring within the specimen and not at a machining burr along the machined edge of the specimen. ### 4.2.4 Test Results and Analysis The fatigue data shall be reported as given in ASTM Standard Practice E468. If five valid test data are available at a single stress level for both baseline and the paint removal conditions, then a statistical t-test may be conducted to test for a significant difference between the two sample means. Logarithms of the specimen lives are to be used since it is common practice to assume that the logarithms of the fatigue lives belong to a normal distribution. See Subsection 9.6.2 in MIL-HDBK-5C. ### **AFVIAL-TR-85-4138** If the S-N fatigue data from the base material can be described by a linear model, 95% confidence bands for the S-N curve can be obtained. See ASTM E 739. The data, obtained from the specimens that were subjected to the paint removal process, can then be compared to these confidence bands. #### Ε. FATIGUE CRACK GROWTH RATES #### 1. Scope Contained herein are generalized concepts and procedures for evaluating the effects of Plastic Bead Paint Removal (PBPR) on the fatigue crack growth rates of metallic structural elements. Each part must be evaluated in terms of the particular loading environment to which it is exposed and its interaction with other structural components. #### 2. Applicable Documents ASTM E 647 Standard Test Method for Constant-Load-Amplitude Fatigue Crack Growth Rate Above 10⁻⁸ m/cycle. NOTE: This method is going to be retitled Standard Test Method for Measurements of Fatigue Crack Growth Rates AFWAL-TR-82-3073 USAF Damage Tolerance Design Handbook: Guidelines for the Analysis and Design of Damage Tolerant Aircraft Structures MCIC-HB-01R Damage Tolerance Design Handbook; A Compilation of Fracture and Crack Growth Data for High Strength Alloys #### 3. Definitions Definitions will be in accordance with the documents listed in Section 2. #### 4.
General Requirements 4.1 Discussion. Fatigue crack growth rate (FCGR) information obtained from tests on specimens is used to predict the growth of cracks in structures. A change in the growth rate in specimens will translate to a similar change in the growth rate of a crack in a component. The growth of a fatigue crack at any given time is governed primarily by the material directly ahead of the progressing crack. To consider the possible effects of plastic bead cleaning on crack growth a starting point is to view the material near the crack tip. It can easily be visualized that unless a large portion of this material is altered in its basic properties the FCGR will not change. - 4.2 <u>Requirements</u>. The general requirements are listed to give guidance to the evaluator. Specifics of testing are given in the applicable documents. Interpretation of results must take into consideration that FCGR, like fatigue, has variability. - 4.2.1 <u>Test Design</u>. To accurately assess any effects of PBPR on FCGR, tests on virgin and PBPR panels must be run in a side by side comparison. All specimens must be removed from one piece of material and tested to one set of parameters (stress ratio, frequency, environment). - 4.2.2 <u>Data Requirements</u>. Sufficient raw data (crack length and cycle count) must be obtained to develop an accurate description of the fatigue crack growth rate (da/dN) over at least one decade on the growth rate axis. Larger portions of the curve are desirable. There must be at least ten points within a decade. For ease of data generation the lowest growth rate should not be lower than 10^{-7} in/cycle and for accuracy the fastest growth rate should not be higher than 10^{-4} in/cycle. - 4.3 <u>Data Interpretation</u>. Assessment of the effects can best be accomplished by fitting a line or curve to the da/dN vs k data. Differences in results should be obtained from the fitted curves. - F. SURFACE ELECTRICAL CONDUCTIVITY - Scope - 1.1 This procedure provides the general requirements to determine if anodize coatings have been removed from aluminum alloys using the surface electrical conductivity technique. 2. Applicable Documents None 3. Definitions None - 4. General Requirements - 4.1 <u>Discussion</u>. Anodize coatings, chromic and sulfuric, are applied to aircraft aluminum structure for increased long term protection against corrosion. Properly applied undamaged anodize coatings are electrically nonconductive. Therefore, the procedure for determining if an anodize coating has been damaged during refinishing processes is to use a volt/ohm meter to determine if electrical conductivity is present in areas of the anodized structure. This procedure assumes that the anodize coating was undamaged prior to paint removal from the aircraft either by sanding, plastic bead blasting or with chemical strippers. - 4.2 The test procedure is as follows: - a. Using 300 grit sand paper, lightly remove a small area, not to exceed one square inch of the anodize coating. - b. Position both electrodes of the volt/ohm meter in the sanded area to ensure electrical conductivity. - c. Maintain contact of the positive electrode with the sanded area and slowly move the negative electrode over the area to be inspected for damaged anodize coating. - d. Any deflection of the volt/ohm meter indicator shows areas with the absence of the anodize coating. - 5. Notes None G. FRACTOGRAPHY ### 1. Scope 1.1 This brief contains the general requirements for evaluating the effects of Plastic Bead Paint Removal by using fractographic evaluation techniques. The brief gives direction only; specific details, procedures and techniques are well documented in existing literature. # 2. Applicable Documents Publications MCIC-HB-06 SEM/TEM Fractography Handbook MCIC-HB-08 Electron Fractography Handbook # 3. Definitions 3.1 Definitions will be in accordance with the documents listed in Section 2. # 4. <u>General Requirements</u> - 4.1 <u>Discussion</u>. Fractography (light or electron) is a valuable technique for determining whether or not Plastic Bead Paint Removal (PBPR) is the cause of failure of metallic structures subjected to PBPR. Fractography, in conjunction with metallography and other evaluation techniques, can assist in assessing the affects of PBPR. Since the details of fractography are already well documented, the materials evaluator is directed to that documentation for specific procedures and techniques. - 4.2 <u>Requirements</u>. The general requirements are listed to give guidance to the materials evaluator and in no way dictate the absolute method for evaluating the effects of plastic bead paint removal with fractography. - 4.2.1 Specimen Selection. Accurate specimen selection is necessary for correlating the effects of plastic bead paint removal to the properties of the material subjected to PBPR. In selecting the specimen, the critical feature is the crack initiation site. Once the initiation site is located, it can be determined if PBPR was responsible. Therefore, it is critical that the specimen selected include initiation sites on the plastic beaded surface. - 4.2.? Specimen Selection and Preparation. Once the specimen for study is selected, it should be carefully sectioned so as not to damage the surfaces in question. Techniques for sectioning and preparing fractrographic specimens are well documented and should be referred to. - 4.2.3 Specimen Evaluation. The critical features sought after using fractography include fatigue failure initiation sites, protective coating integrity, and surface finishes. By using a variety of techniques, the evaluator can determine if PBPR degraded or upgraded the beaded material. Although the evaluation is subject to interpretation, several observations are required to conclusively determine the effects of PBPR on material properties using fractography. # 5. Notes 5.1 Like metallography, fractography involves exceptional skill and technique. If used properly, the effects of plastic bead paint removal can be assessed accurately. ### SECTION V ### CONCLUSIONS ### A. METALLIC STRUCTURE - 1. The plastic bead blasting process for paint removal caused warpage in unsupported thin skin aluminum material that was blasted at either 38 psi or 60 psi nozzle pressure. - 2. The plastic bead blasting process for paint removal did not effect the adhesive bond strength of aluminum honeycomb structure and thin skin metal to metal bonded structure that was blasted at either 38 psi or 60 psi nozzle pressures. - 3. The surface roughness values in microinches resulting from plastic bead blasting 0.016 inch thick alclad 7075-T6 aluminum showed the following. - a. High surface roughness after the first plastic bead blast paint removal on panels blasted at either 38 psi nozzle pressure or 60 psi nozzle pressure. - b. The surface roughness values decreased after each of the four consecutive plastic bead blastings on test specimens blasted at either 38 psi or 60 psi nozzle pressure. - c. The application of the standard Air Force exterior aircraft finish to the plastic bead blasted surfaces decreased the surface roughness values to acceptable levels. - 4. The alclad thickness on alclad aluminum alloys is 6.4% of the total material thickness. Consequently, surface roughness values will vary greatly depending on the thickness of the alclad aluminum alloy subjected to the plastic head blast paint removal process. Therefore, the effects of surface roughness will have to be assessed for each weapon system hased on final surface roughness after paint application and the total effected critical surface area. - 5. The plastic bead blasting process for paint stripping removed the alclad coating from aluminum structure that was blasted at either 38 psi or 60 psi nozzle pressure. - 6. The plastic bead blasting process for paint removal removes both chromic acid and sulfuric acid anodize coatings from both alclad aluminum and bare aluminum at either 38 psi or 60 psi nozzle pressure. - 7. The fatigue properties for thin skin alclad 7075-T6 aluminum honeycomb materials which were subjected to four consecutive plastic bead paint removal cycles at either 38 psi nozzle pressure or 60 psi nozzle pressure showed the following: - a. Thin skin aluminum material blasted at 38 psi nozzle pressure. The accumulative percentage of the total tests falling below the lower 95% confidence curve increases with the number of paint removals. - b. Thin skin aluminum material blasted at 60 psi nozzle pressure. The accumulative percentage of total tests falling below the 95% confidence curve decreases with the number of paint removals which indicates that the higher blast pressure is less damaging in fatigue. - 8. The fatigue properties for 0.063 inch thick sulfuric acid anodized 7075-T6 unclad aluminum materials which was plastic bead blasted one time for paint removal at either 38 psi or 60 psi nozzle pressure showed the following. - a. Unclad anodized aluminum sheet blasted at 38 psi nozzle pressure. All of the specimens failed above the lower bound curve to the baseline data. However, all the fatigue cracks in these specimens initiated on the side of the panel that had been blasted with the plastic beads for paint removal. - b. Unclad anodized aluminum sheet blasted at 60 psi nozzle pressure. All of the specimens failed above the lower bound curve to the baseline data. The majority of the fatigue cracks in these specimens did not originate on the side of the panel that had been blasted with the plastic beads for paint removal. These specimens also had longer fatigue lives than those blasted at 38 psi nozzle pressure which is in agreement with the fatigue results found for the thin skin aluminum materials. This is further supporting data that the higher blast pressure is less damaging in fatigue. 9. An embedded particle which was shown by x-ray analysis to be silica (sand) was found by metallographic examination to be at the crack initiation site
in one of the thin skin aluminum fatigue specimens. This foreign particle was obviously mixed in with the plastic beads and impacted the test specimen during the paint removal operation. Equipment will have to be installed to remove foreign particulate matter from the plastic bead blasting process in order to eliminate potential crack initiation sites in aircraft structure. ### B. GRAPHITE/EPOXY COMPOSITE STRUCTURE - 1. The gel coat of the graphite/epoxy specimens was removed by both the 38 psi nozzle blast pressure and the 60 psi nozzle blast pressure after just one paint removal cycle. - 2. Statistically significant losses in the matrix dominated physical properties (flexural strength and flexural shear strength) occurred for the composite material that was plastic bead blasted at 38 psi nozzle pressure and at 60 psi nozzle pressure. These mechanical property losses were attributed to matrix cracking. - 3. No statistically significant fiber dominated (ultimate tensile strength and 0° unidirectional flexural strength) mechanical property losses occurred for this composite material that was plastic bead blasted at 38 psi nozzle pressure and at 60 psi nozzle pressure. With the exception of minor fiber damage in the surface ply, no significant fiber damage resulted from the plastic bead blast paint removal process. ### C. PLASTIC BEAD BLAST PAINT REMOVAL PROCESS CHARACTERIZATION 1. No characterization of the plastic bead blast paint removal process was made in the following areas. Color de la - a. Blast nozzle angle of attack relative to the surface being plastic bead blasted for paint removal versus paint removal rates versus damage to the structural material. - b. Blast nozzle stand-off distance from the surface being plastic bead blasted for paint removal versus paint removal rates versus damage to the structural material. - c. Plastic bead size and hardness versus paint removal rate versus damage to the structural material. - d. Blast nozzle pressures other than 38 psi and 60 psi. ### SECTION VI ### RECOMMENDATIONS ### A. METALLIC STRUCTURE - 1. An Alman strip intensity study of plastic bead blasting (peening) on aluminum thin skin structure should be accomplished. - 2. Any aircraft structure determined to be fracture critical should, as a minimum, be evaluated in accordance with the guidelines in Section IV of this report prior to removing paint from that structure by the plastic bead blast process. - 3. A test program should be accomplished to determine the optimum nozzle angle of attack relative to the surface being blasted, the optimum nozzle stand-off distance from the surface being blasted, the optimum nozzle blast pressure, and the optimum plastic bead size and hardness in order to define a safe, efficient, and damage free window of operation for plastic bead blast paint stripping. - 4. A test program should be accomplished to determine the effects on long term protection against corrosion of alclad, ion vapor deposited aluminum, and cadmium coated surfaces which have been plastic bead blasted for paint removal. - 5. Rigid process and quality control measurements are required for the plastic bead paint removal process to eliminate foreign object damage (FOD) of aircraft structure. ### B. EPOXY/GRAPHITE COMPOSITE STRUCTURE - 1. Significant losses occurred in matrix dominated properties as a result of plastic bead paint removal from graphite/epoxy composite. Consequently, paint should not be removed from graphite/epoxy composite structure using the plastic bead blast process. - 2. Means of protecting graphite/epoxy composite matrix cracking from the plastic bead blast paint removal process such as protective outer film plies or chemically softening the paint coatings prior to plastic bead blasting should be evaluated. ### REFERENCES - 1. C. E. Browning, F. Abrams, and J. M. Whitney, "A Four-Point Shear Test for Graphite/Epoxy Composites," <u>Composite Materials: Quality Assurance and Processing</u>, <u>ASTM STP 797</u>, American Society for Testing and Materials, 1982. - 2. J. M. Whitney, "Use of the Lognormal Distribution for Characterizing Composite Materials," Composite Materials: Testing and Design (Sixth Conference), ASTM STP 787, I. M. Daniel, Ed., American Society for Testing and Materials, 1982. - 3. MIL-HDBK-5-C, Chapter 9, "Guidelines for the Presentation of Data," 15 September 1976. - 4. S. L. Ogin, P. A. Smith, and P. W. R. Beaumont, "Matrix Cracking and Stiffness Reduction During the Fatigue of a (0/90)s GFRP Laminate," <u>Composites Science</u> and Technology, 22 (1985). # APPENDIX A # FATIGUE DATA All of the fatigue data generated during this program are shown in this section. These data are shown in both tabular and graphical form. Baseline Fatigue Results on 7075-T6 Alclad Al Thin Skin Honeycomb Figure A1. 87 Fatigue Results After Two Paint Removals at 38 psi Nozzle Pressure Figure A3. 89 Fatigue Results After Four Paint Removals at 38 psi Nozzle Pressure Figure A5. Fatigue Results After One Paint Removal of Five Coats of Paint at 38 psi Nozzle Pressure Figure A6. ere ": (3.686) best. Village - 3.6822588 Figure A7. Fatigue Results After One Paint Removal at 60 psi Nozzle Pressure Fatigue Results After Two Paint Removals at 60 psi Nozzle Pressure Figure A8. があるとしてしている。 Fatigue Results After Four Paint Removals at 60 psi Nozzle Pressure Figure A10. THE WORLD OF STREET STREET STREET CARREST CONTRACTOR Baseline Fatigue Results on 7075-T6 Sulfuric Acid Anodized Material Figure A12. 97 Fatigue Results After One Paint Removal at 38 psi Nozzle Pressure Figure A13. 99 THE SECTION OF SECTION SECTION SECTION OF SECTION SECTIONS SECTION SEC TABLE A1 FATIGUE RESULTS FROM BASE MATERIAL Material: 7075-T6 Alclad Aluminum Thin Skin Honeycomb Test Condition: Room Temperature; Stress Ratio (R) = 0.3 | Specimen
Number | Max. Stress
(KSI) | | | | |--------------------|----------------------|---------|--|--| | 4B | 50 | 33.3 | crack initiation at machined edge | | | 3 A | 50 | 55.2 | - | | | 5B | 45 | 68.5 | crack initiation at machined edge | | | 6A | 45 | 96.0 | crack initiation at machined edge | | | 6B | 45 | 98.5 | crack initiation at machined edge | | | 7A | 40 | 146.0 | Crack initiation at machined edge | | | | 40 | 172.0 | crack initiation at machined edge | | | 1B
5A | 36 | 262.0 | Clack illigiation as magnified cage | | | 7B | 34 | 574.0 | • | | | 4A | 32 | 2430.0 | crack initiation at lip on machined edge | | | 8A | 32 | 783.0 | machine eage | | | 8B | 32 | 8920.0 | | | | 47Å | 32 | 360.0 | crack initiation at lip on machined edge | | | 47B | 32 | 5350.0 | crack initiation at machined edge | | | 3B | 30 | 10500.0 | did not fail | | TABLE A2 FATIGUE RESULTS AFTER PAINT REMOVAL USING 38 PSI NOZZLE PRESSURE Material: 7075-T6 Alclad Aluminum Thin Skin Horaycomb Test Condition: Room Temperature; Stress Ratio (R) = 0.3 | Specimen
Number | Max. Stress
(KSI) | Fatigue Life
(Kilocycles) | Reinarks | |--|----------------------------------|--|---| | | • | 1 PAINT REM | OVAL | | 14B | 45 | 78.0 | crack initiation at lip on machined edge | | 17B
12B | 45
45 | 56.7
53.9 | crack initiation at lip on machined edge | | 14A
12A | 32
32 | 21200.0
1830.0 | did not fail
failed at bonded grip tab | | 17A
31A
31B | 32
32
32
32 | 79.7
12900.0
3350.0 | did not fail | | 55A
55B
33A
33B | 32
32
32
32 | 13500.0
1580.0
12400.0
13600.0 | <pre>did not fail failed at bonded grip tab did not fail did not fail</pre> | | | | 2 PAINT REMO | VALS | | 32B
34B
53A
32A
34A
53B | 45
45
45
32
32
32 | 61.8
98.2
36.7
13100.0
13300.0 | did not fail
did not fail
did not fail | | | | 3 PAINT REMO | VALS | | 24A
18A | 45
45 | 24.4
53.4 | crack initiation at flaw on | | 9B | 45 | 36.4 | machined edge
crack initiation at flaw on
machined edge | | 24B
18B
9A | 32
32
32 | 385.0
370.0
511.0 | crack initiation at flaw on machined edge | TABLE A2 - Continued | Specimen
Number | Max. Stress
(KSI) | Fatigue Life
(Kilocycles) | Remarks | |--------------------|----------------------|------------------------------|---| | | | 4 PAINT REMO | VALS | | 10B
38B | 45
45 | 14.7
13.1 | crack initiation at visible surface dent | | 48B | 45 | 33.9 | | | 67A | 45
32 | 44.3 | | | 10A | 32 | 92.1 | | | 38A | 32 | 310.0 | | | 67B | 32 | 100.0 | | | 48A | 32 | 10554.0 | did not fail | | | 1 PAI | NT REMOVAL OF 5 | COATS OF PAINT | | 45B | 45 | 61.0 | crack initiation at flaw on machined edge | | 58A | 45 | 51.0 | | | 36B | 45 | 56.5 | | | 45A | 32 | 5810.0 | failed at bonded grip tab | | 36A | 32 | 121.0 | | | 58B | 32 | 2560.0 | failed at bonded grip tab | # TABLE A3 FATIGUE RESULTS AFTER PAINT REMOVAL USING 60 PSI NOZZLE PRESSURE Material: 7075-T6 Alclad Aluminum Thin Skin Honeycomb Test Condition: Room Temperature; Stress Ratic (R) = 0.3 | Specimen
Number | Max. Stress
(KSI) | Fatigue Life
(Kilocycles) | Remarks | |--------------------------|----------------------|---------------------------------|---| | | | 1 PAINT REM | OVAL | | 13A
41B | 45
45 | 85.6
62.9 | | | 42A
13B | 45
32 | 69.4
193.0 | crack initiation at lip on machined edge | | 41A
42B | 32
32 | 38600.0
703.0 | did not fail
crack initiation at lip on
machined edge | | | | 2 PAINT REMO | VALS | | 11B | 45 | 36.5 | crack initiation at visible surface dent | | 50B
65B | 45
45 | 78.0
58.8 | crack initiation at visible surface dent | | 11 A
50 A | 32
3 2 | 4910.0
153.0 | crack initiation at lip on | | 65A | 32 | 213.0 | <pre>machined edge crack initiation at
lip on machined edge</pre> | | | | 3 PAINT REMO | VALS | | 51A
61A
66A
51B | 45
45
45
32 | 61.7
60.6
68.9
11400.0 | did not foil | | 61B
66B | 32
32
32 | 10600.0
10600.0
528.0 | did not fail
did not fail
failed at bonded grip tab | TABLE A3 - Continued | | | 4 PAINT REMOV | VALS | |------------|----------------|--------------------|---| | 35B | 45 | 56.0 | | | 57B | 45 | 114.0 | crack initiation at flaw on machined edge | | 63B | 45 | 77.9 | crack initiation at flaw on machined edge | | 35A | 32 | 211.0 | failed at bonded grip tab | | 57A
63A | 32
32 | 403.0
430.0 | failed at bonded grip tab failed at bonded grip tab | | | <u>1 PAI</u> | NT REMOVAL OF 5 (| COATS OF PAINT | | 52B | 45 | 32.4 | | | 59B
60B | 45
45
32 | 79.5
77.9 | | | 52A | 32 | 832.0 | failed at bonded grip tab | | 59A
60A | 32
32 | 10400.0
10900.0 | did not fail | TABLE A4 FATIGUE RESULTS FROM BASE MATERIAL Material: 7075-T6 Sulphuric Acid Anodized (.063 Sheet) Test Condition: Room Temperature; Stress Ratio (R) = 0.1 | Specimen
Number | Max. Stress Fatigue Life (KSI) (Kilocycles) | | Remarks | | | |--------------------|---|---------|------------------------------------|--|--| | TB-1 | 40 | 29.2 | crack initiation at machine edge | | | | LB-7 | 40 | 61.7 | | | | | LB-14 | 39.2 | 77.9 | crack initiation at machine edge | | | | LB-11 | 38 | 77.1 | crack initiation at machine edge | | | | TB-2 | 35 | 237.0 | • | | | | TB-3 | 35 | 115.0 | | | | | LB-9 | 35
35
35 | 2530.0 | failed at bonded grip tab | | | | LB-3 | 34.3 | 1310.0 | Tarrida at Domata grip tar | | | | LB-10 | 34.3 | 149.0 | crack initiation at machine edge | | | | LB-12 | 32.3 | 808.0 | failed at bonded grip tab | | | | LB-13 | 32.3 | 68.1 | crack initiation at machine edge | | | | | | | crack fill clasion at machine edge | | | | LB-15 | 32.3 | 36.2 | anali duddiduddan ud maalidaa adaa | | | | TB-4 | 32 | 76.1 | crack initiation at machine edge | | | | LB-2 | 32 | 10000.0 | did not fail | | | | TB-2 | 30 | 5840.0 | did not fail | | | | LB-1 | 30 | 254.0 | | | | | LB-5 | 30 | 10100.0 | did not fail | | | | LB-8 | 30 | 13200.0 | did not fail | | | | LB-4 | 28 | 187.0 | crack initiation at machine edge | | | | | 25 | | | | | | LB-4
LB-5 | 28
25 | 11100.0 | did not fail | | | NOTE: For these specimens where the crack initiated at the machine edge, there were no burrs or lips present. ## TABLE A5 FATIGUE RESULTS AFTER ONE PAINT REMOVAL USING 38 PSI & 60 PSI NOZZLE PRESSURES Material: 7075-T6 Sulphuric Acid Anodized (.063 Sheet) Test Condition: Room Temperature; Stress Ratio (R) = 0.1 | Specimen
Number | Max. Stress
(KSI) | Fatigue Life
(Kilocycles) | Remarks | |--------------------|----------------------|------------------------------|---| | | | 38 PSI NOZZLE PR | ESSURE | | SA-1 | 40 | 144.0 | crack initiation on paint removal side | | SA-2 | 40 | 94.8 | same as above | | SA-3 | 40 | 95.7 | same as above | | SA-7 | 33 | 589,0 | same as above | | SA-8 | 33 | 328,0 | same as above | | SA-4 | 32 | 196.0 | same as above & at machine edge | | SA-5 | 32 | 388.0 | failed at bonded grip tab | | SA-6 | 32 | 199.0 | crack initiation on paint removal side | | | | 60 PSI NOZZLE PR | ESSURE | | SA-12 | 40 | error in cycles | crack initiation on paint removal | | SA-14 | 40 | to failure
7940.0 | side & at machine edge crack initiation within specimen thickness | | SA-9 | 32 | 10300.0 | did not fail | | SA-11 | 32 | 10000.0 | did not fail | | SA-13 | 32 | 10000,0 | did not fail | APPENDIX B COMPOSITE DATA All of the tensile and flexure data generated during this program are shown in this section. These data are shown in both tabular and graphical form. Figure B1. Tensile Strength of AS4/3501-6 with Fiber Orientztion $[0/\pm45/0/90/0]s$ Tensile Modulus of AS4/3501-6 with Fiber Orientation [0/±45/0/96/0]s Figure B2. Figure B3. Tensile Strength of AS4/3501-6 with Fiber Orientation $[90/0/\pm45/0/90]$ Figure 84. Tensile Modulus of AS4/3501-6 with Fiber Orientation $[90/0/\pm45/0/90]$ Figure B5. Tensile Strength of AS4/3501-6 with Fiber Orientation $[\pm45/0/090/0]s$ NATE OF SELECTION Figure B6. Tensile Modulus of AS4/3501-6 with Fiber Orientation $[\pm45/0/090/0]s$ A D'ESTERNI D'ESTERNOS (SOUS SOUS MANDE L'ANDERE L'ANDERE MANDE CONTRACTION DE L'ANDERE MANDE CONTRACTION DE L Flexural Strength of AS4/3501-6 with 0° Fiber Orientation Figure B7. Figure B8. Flexural Strength of AS4/3501-6 with 90° Fiber Orientation Flexural Strength of AS4/3501-6 with Fiber Orientation $[0/\pm45/0/90/0]s$ Figure 89. Flexural Shear Strength of AS4/3501-6 with Fiber Grientation [+45/0/0/90/0]s Figure B10. SANTAMENTAL CONTRACTOR STATES OF Figure 811. Lognormal Distribution for Tensile Strength of AS4/3501-6 Laminate Figure B12. Lognormal Distribution for Tensile Modulus of AS4/3501-6 Laminate 121 TABLE B1 COMPOSITE PANELS (AS4/3501-6) | Panel
Nr. | Group
Designation | Fiber
Orientation | Type of
Test | Nr. of
Specimens | |--------------|----------------------|---|--------------------|---------------------| | 5 | D | [0/±45/0/90/0] _s | Tensile | 40 (1) | | 9 | E | [90/0/±45/0/90] _s | Tensile | 40 (1) | | 6 | F | [±45/0 ₂ /90/0] _s | Tensile | 40 (1) | | 7 | L | [0/±45/0/90/0] _s | 4 Point
Flexure | 80 (2) | | 8 | М | [±45/0 ₂ /90/0] _s | 4 Point
Flexure | 80 (2) | | 14 | N | Unidirectional -0° (12 plies) | 4 Point
Flexure | 40 (1) | | 14 | 0 | Unidirectional -90° (12 plies) | 4 Point
Flexure | 48 (1) | - (1) Panel equally divided into 8 groups for: baseline; multi-coat and 1 paint removal (38 PSI); 1 paint removal (38 & 60 PSI); 2 paint removals (38 & 60 PSI). - (2) Panel equally divided into 8 groups for: baseline; 1 paint removal (38 PSI) on tension side and on compression side of specimens; 2 paint removals (38 & 60 PSI); 4 paint removals (38 & 60 PSI). TABLE B2 TENSILE TEST RESULTS ON AS4/3501-6 FIBER ORIENTATION [0,+/-45,0,90,0]s | Specimen
No. | No. of Removals &
Nozzle Pressure (PSI) | Ult Stress
(KSI) | Initial Modulus
(KSI) | |--|--|--|---| | D-B1
D-B2
D-B3
D-B4
D-B5 | BASELINE
BASELINE
BASELINE
BASELINE
BASELINE | 177.30
132.43
130.89
124.87
173.53 | 13.18
12.57
10.64
10.70
13.66 | | AVERAGE
STANDARD DEV: | IATION | 147.81 25.40 | 12.15 1.40 | | D-IA1
D-IA2
D-IA3
D-IA4
D-IA5 | ONE @ 38
ONE @ 38
ONE @ 38
ONE @ 38
ONE @ 38 | 166.94
145.67
139.08
126.86 | 12.25
10.45
10.11
10.87
12.28 | | AVERAGE
STANDARD DEV | IATION | 147.83
16.19 | 11.19 | | D-UA1
D-UA2
D-UA3
D-UA4
D-UA5 | ONE # 6 38
ONE # 6 38
ONE # 6 38
ONE # 6 38
ONE # 6 38 | 145.23
142.70
144.17 | 14.41
14.42
10.69
9.72
11.76 | | AVERAGE
STANDARD DEV: | TATION | 144.04
1.27 | 12.20
2.15 | | * MULTI-PAI | NT COATS | | | | D 7744 | muo 4 20 | | 40.40 | | D-IIA1
D-IIA2
D-IIA3
D-IIA4
D-11A5 | TWO @ 38
TWO @ 38
TWO @ 38
TWO @ 38 | 158.81
134.90
138.99
129.98
177.26 | 12.13
11.78
11.27
10.80
12.52 | | AVERAGE
STANDARD DEV | IATION | 147.99
19.69 | 11.70
0.68 | #### TABLE B2 (continued) | | No. of Removals &
Nozzle Pressure (PSI) | Ult Stress
(KSI) | Initial Modulus (KSI) | |--|---|--|--| | D-IVA1
D-IVA2
D-IVA3
D-IVA4
D-IVA5 | FOUR @ 38 FOUR @ 38 FOUR @ 38 FOUR @ 38 FOUR @ 38 | 151.08 | 11.79
10.04
9.57
11.49 | | AVERAGE
STANDARD DEVIA | CION | 146.20 | 10.72 | | D-IB1
D-IB2
D-IB3
D-IB4
D-IB5 | ONE @ 60
ONE @ 60
ONE @ 60
ONE @ 60 | 162.03
141.05
136.73
132.43
160.60 | 12.46
11.16
11.88
9.77
12.02 | | AVERAGE
STANDARD DEVIA | | 146.57
13.81 | 11.46 1.05 | | D-IIB1
D-IIB2
D-IIB3
D-IIB4
D-IIB5 | TWO @ 60
TWO @ 60
TWO @ 60
TWO @ 60 | 138.00
140.74
134.87
164.88 | 12.80
11.49
9.78
10.26
12.33 | | AVERAGE
STANDARD DEVIA | rion | 144.62
13.72 | 11.33 | | D-IVB1
D-IVB2
D-IVB3
D-IVB4
D-IVB5 | FOUR @ 60 FOUR @ 60 FOUR @ 60 FOUR @ 60 FOUR @ 60 | 165.54
127.68
104.78
146.72
179.04 | 11.34
10.31
11.16
13.24 | | AVERAGE
STANDARD DEVIA | rion | 144.75
29.59 | 11.51
1.24 | TABLE B3 TENSILE TEST RESULTS ON AS4/3501-6 FIBER ORIENTATION [90,0,+/-45,0,90]s | Specimen
No. | No. of Removals &
Nozzle Pressure (| Ult Stress
PSI) (KSI) | Initial Modulus
(KSI) | |----------------------|--|--------------------------|--------------------------| | ***** | ************ | | | | E B : | BASELINE | 139.90 | 11.51 | | E-B2 | BASELINE | 107.79 | 9.20 | | ב ב ב | BASELINE | 102.44 | 8.39 | | E-B4 | BASELINE | 108.09 | 8.83 | | E-B5 | BASELINE | 134.20 | 9.17 | | AVERAGE | | 118.48 | 9.42 | | STANDARD DEVI | ATION | 17.22 | 1.22 | | | ************* | *************** | ************ | | | | | 4.5 4.5 | | E-IA1 | ONE @ 38 | 135.39 | 10.42 | | E-IA2 | ONE @ 38 | 113.03 | 8.39 | | E-IA3 | ONE @ 38 | 106.25 | 7.74
8.74 | | E-IA4
E-IA5 | ONE @ 38
ONE @ 38 | 104.30
128.02 | 8.22 | | F-172 | ONE 6 36 | 120.02 | 0.22 | | AVERAGE | | 117.40 | 8.70 | | STANDARD DEVI | ATION | 13.71 | 1.03 | | ****** | | | | | | | | | | E-UA1 | ONE # @ 38 | 96.22 | 9.59 | | E-UA2 | ONE # @ 38 | 118.98 | 9.59 | | E-UA3 | ONE # @ 38 | 111.42 | 7.80 | | E - U A 4 | ONE # @ 38
ONE # @ 38
ONE # @
38 | 111.34 | 8.44 | | E-UA5 | ONE • @ 38 | 131.16 | 8.93 | | AVERAGE | | 113.82 | 8.87 | | STANDARD DEVI | TATION | 12.74 | 0.77 | | | | , - • • • | | | # MULTI-PAIN | T COATS | | | | 321241 3838 6 | | | ************ | | | | | | | E-IIA1 | TWO @ 38 | 133.76 | 9.33 | | E-IIVS | TWO @ 38 | 122.54 | 8.10 | | E-IIA3 | TWO € 38 | 115.22 | 7.40 | | E-IIA4 | TWO @ 38 | 107.45 | 8.19 | | E-11A5 | TWO @ 38 | 128.36 | 8.57 | | AVERAGE | | 121.47 | 8.32 | | STANDARD DEVI | IATION | 10.43 | 0.71 | | | | 127 | ₹ • 1 ¹ | | | | | | TABLE B3 (continued) | | to. of Removals & Nozzle Pressure (PSI) | Ult Stress
(KSI) | Initial Modulus (KSI) | |--|---|--|--------------------------------------| | E-IVA1
E-IVA2
E-IVA3
E-IVA4 | FOUR # 38 FOUR # 38 FOUR # 38 FOUR # 38 FOUR # 38 | 131.31
102.29
105.93
114.59 | 8.97
7.65
7.58
7.08
8.14 | | AVERAGE
STANDARD DEVIATE | | 117.13
13.79 | 7.89
0.71 | | E-IB1
E-IB2
E-IB3
E-IB4
F-I95 | ONE @ 60
ONE @ 60
ONE @ 60
ONE @ 60 | 113.87
134.57
112.88
113.46
115.99 | 7.76
9.73
8.63
7.51
9.20 | | AVERAGE
STANDARD DEVIATE | TION
BEERSCHEERSTEERSTERS | 118,15
9.25 | 8.57
0.94 | | E-IIB1
E-IIB2
E-IIB3
E-IIB4
E-IIB5 | TWO @ 60
TWO @ 60
TWO @ 60
TWO @ 60 | 132.54
110.03
110.89
122.74
133.53 | 8.41
8.84
7.83
7.78
8.83 | | AVERAGE
STANDARD DEVIA | TION | 121.95
11.31 | 8.34
0.52 | | E-IVE1
E-IVB2
E-IVB3
E-IVB4
E-IVB5 | FOUR € 60
FOUR € 60
FOUR € 60
FOUR € 60 | 133.50
110.93
105.95
105.65
109.73 | 9.44
7.61
7.67
7.59
9.07 | | AVERAGE
STANDARD DEVIA | TION | 113.15
11.60 | 8.28
0.91 | TABLE 84 TENSILE TEST RESULTS ON AS4/3501-6 FIBER ORIENTATION [+/-45,0,0,90,0]s | No. N | o. of Removals & ozzle Pressure (PSI) | Ult Stress
(KSI) | Initial Modulus (KSI) | |--|--|--|---| | F-B1
F-B2
F-B3
F-B4
F-B5 | BASELINE
BASELINE
BASELINE
BASELINE
BASELINE | 178.34
131.84
133.62
138.01
175.02 | 12.89
12.08
11.48
11.46
13.33 | | AVERAGE
STANDARD DEVIAT | ION | 151.37
23.25 | 12.25 | | F-IA1
F-IA2
F-IA3
F-IA4
F-IA5 | ONE @ 38
ONE @ 38
ONE @ 38
ONE @ 38 | 184.65
148.50
142.82
142.84
161.82 | 12.92
10.94
10.35
10.07
12.65 | | AVERAGE
STANDARD DEVIAT | | 156.12
17.73 | 11.39
1.32 | | F-UA1
F-UA2
F-UA3
F-UA4
F-UA5 | ONE # @ 38
ONE # @ 38
ONE # @ 38
ONE # @ 38
ONE # @ 38 | 137.36
126.66
144.05
170.79 | 11.70
10.90
11.12
11.51
12.69 | | AVERAGE
STANDARD DEVIAT | TION | 144.71
18.80 | 11.59
0.70 | | * MULTI-PAINT | COATS | | | | F-IIA1
F-IIA2
F-IIA3
F-IIA4
F-IIA5 | TWO @ 38
TWO @ 38
TWO @ 38
TWO @ 38 | 154.63
127.48
127.34
134.62
173.34 | 13.46
9.94
11.47
10.78
12.74 | | AVERAGE
STANDARD DEVIAT | ION | 143.48
20.07 | 11.68 | TABLE B4 (continued) | | o. of Removals & ozzle Pressure (PSI) | Ult Stress
(KSI) | Initial Modulus
(KSI) | |--|---|--|---| | F-IVA1
F-IVA2
F-IVA3
F-IVA4
F-IVA5 | FOUR @ 38 FOUR @ 38 FOUR @ 38 FOUR @ 38 FOUR @ 38 | 176.54
145.80
147.47
142.23
175.22 | 14.60
13.91
10.34
13.11
12.86 | | AVERAGE
STANDARD DEVIAT: | | 157.45
16.94 | 12.97
1.62 | | F-IB1
F-IB2
F-IB3
F-IB4
F-IB5 | ONE @ 60
ONE @ 60
ONE @ 60
ONE @ 60 | 170.14
150.16
127.91
134.80
170.44 | 11.23
11.97
9.24
11.28
12.55 | | AVERAGE
STANDARD DEVIAT | | 150.69
19.62 | 11.26 | | F-IIB1
F-IIB2
F-IIB3
F-IIB4
F-IIB5 | TWO @ 60
TWO @ 60
TWO @ 60
TWO @ 60 | 193.84
142.71
133.17
136.26
170.45 | 13.25
10.18
10.47
10.48
12.16 | | AVERAGE
STANDARD DEVIAT | ION | 155.28
26.10 | 11.31 | | F-IVB1
F-IVB2
F-IVB3
F-IVB4
F-IVB5 | FOUR @ 60 FOUR @ 60 FOUR @ 60 FOUR @ 60 | 151.91
143.74
121.22
133.76
168.32 | 14.37
12.13
10.77
10.49
13.65 | | AVERAGE
STANDARD DEVIAT | ION | 143.79
17.37 | 12.28
1.71 | ### TABLE B5 FLEXURAL TEST RESULTS ON AS4/3501-6 UNIDIRECTIONAL - OO FIBER ORIENTATION | | Removals 6
21e Pressure
(PSI) | | arent Shear
Strength
(KSI) | Failure
Modes (a) | |---|--|---|----------------------------------|---------------------------------| | N-B1
N-B2
N-B3
N-B4
N-B5
AVERAGE
STANDARD DEVIATI | BASELINE
BASELINE
BASELINE
BASELINE
BASELINE | 300.70
229.83
304.78
240.00
236.61
262.38
37.05 | | T,C
T,C
T,C
T,C | | N-IA1 N-IA2 N-IA3 N-IA4 N-IA5 AVERAGE STANDARD DEVIAT: | ONE @ 38
ONE @ 38
ONE @ 38
ONE @ 38
ONE @ 38 | 268.79
243.87
226.75
267.01
275.04
256.29
20.31 | | T,C
T,C
T,C
T,C
T,C | | N-IIA1 N-IIA2 N-IIA3 N-IIA4 N-IIA5 AVERAGE STANDARD DEVIAT: | TWO @ 38
TWO @ 38
TWO @ 38
TWO @ 38 | 301.56
248.95
222.02
227.70
285.40
257.12
35.14 | | T,C
T,C
T,C
T,C | | N-IVA1
N-IVA2
N-LVA3
N-IVA4
N-IVA5
AVERAGE
STANDARD DEVIAT. | FOUR @ 38 FOUR @ 38 FOUR @ 38 FOUR @ 38 FOUR @ 38 | 278.32
240.16
199.83
188.43
266.56
234.66
39.70 | | T,C
T,C
T,C
T,C | | | m a n | 1 B BC / 4 / | | | |-------------|---|-------------------------------|-------------------------------------|----------------------| | | IAB | LE B5 (conti | nued, | | | pecimen | # of Removals @
Nozzle Pressure
(PSI) | Flexural
Strength
(KSI) | Apparent Shear
Strength
(KSI) | Failure
Modes (a) | | -IB1 | ONE @ 60 | 272.58 | | T,C | | -IB2 | ONE @ 60 | 223.65 | NO 400 HO 100 | T,C | | -IB3 | ONE @ Co | 228.32 | 40 40 AN | T, C | | -IB4 | ONE @ 60 | 244.60 | (00 cm cm cm | T.C | | . T 95 | ONE @ 60 | 281.25 | | T,C
T,C | | | | | | | | VERAGE | | 250.08 | | | | TANDARD DI | | 25.88 | | | | ******** | | | | | | -IIB1 | TWO @ 60 | 303.47 | | T,C | | -IIB2 | TWO @ 60 | 227.84 | 400 400 and ann | T,C | | -IIB3 | TWO @ 60 | 208.86 | | T,C | | -IIB4 | TWO @ 60 | 235.33 | 400 HT 400 FE | T,C | | -IIB5 | TWO @ 60 | 295.29 | | T., C | | _ | | | | • | | VERAGE | | 254.16 | | | | TANDARD D | EVIATION | 42.49 | | | | | | | | ********* | | -IVB1 | FOUR @ 60 | 270.21 | | T,C | | -IVB2 | FOUR @ 60 | 239.53 | | T,C | | -IVB3 | FOUR @ 60 | 200.74 | *** | T,C | | -IVB4 | FOUR @ 60 | 206.35 | | T,C | | I-IVB5 | FOUR @ 60 | 281.37 | 49 49 48 48 | T,C | | | + + + | - · - - · | | y - | | FRAGE | | 239.64 | | | | STANDARD D | EVIATION | 36.39 | | | | | | | | | | , |) m m a a a a a a a a a a | | 0 | | | (a | T - Failure on to
C - Failure on co | | | | | | | • | 1 32 | | | # TABLE B6 FLEXURAL TEST RESULTS ON AS4/3501-6 UNIDIRECTIONAL - 90° FIBER ORIENTATION | | | | rent Shear
trength
(KSI) | Failure
Modes (a) | |--|--|--|--------------------------------|----------------------| | 0-B1
0-B3
0-B4
0-D6 | BASELINE
BASELINE
BASELINE
BASELINE | 8.25
8.64
8.60
8.02 | | T
T
T | | AVERAGE
STANDARD DEVIAT | ION | 8.38
0.30 | *********** | | | 0-IA1
0-IA2
0-IA3
0-IA4
0-IA5 | ONE @ 38
ONE @ 38
ONE @ 38
ONE @ 38 | 9.77
9.06
8.08
7.49
7.32 | | T
T
T | | AVERAGE
STANDARD DEVIAT | ION | 8.34
1.05 | ********** | | | O-IIA1
O-IIA2
O-IIA3
O-IIA4
O-IIA5
O-IIA6 | TWO @ 38
TWO @ 38
TWO @ 38
TWO @ 38
TWO @ 38 | 7.21
6.11
7.90
7.56
6.11
7.31 | | T
T
T
T | | AVERAGE
STANDARD DEVIAT | ION | 7.03
0.76 | | ******* | | O-IVA1
O-IVA2
O-IVA3
O-IVA5
O-IVA6 | FOUR # 38 FOUR # 38 FOUR # 38 FOUR # 38 FOUR # 38 | 8.61
7.32
6.97
8.06
8.24 | | T
T
T | | AVERAGE
STANDARD DEVIAT | ION | 7.84
0.68 | | | TABLE B6 (continued) | Specimen
No. | # of Removals @
Nozzle Pressure
(PSI) | Flexural
Strength
(KSI) | Apparent Shear
Strength
(KSI) | Failure
Modes (a) | |--|---|--|---|----------------------------| | O-IB1
O-IB2
O-IB3
O-IB5
O-IB6
AVERAGE | ONE @ 60
ONE @ 60
ONE @ 60
ONE @ 60 | 8.25
9.11
8.44
9.23
7.85
8.58 | # * * * * * * * * * * * * * * * * * * * | T
T
T
T | | STANDARD DE | VIATION | 0.58 | | | | O-IIB1
O-IIB2
O-IIB3
O-IIB4
O-IIB5
O-IIB6 | TWO @ 60
TWO @ 60
TWO @ 60
TWO @ 60
TWO @ 60 | 8.05
7.06
7.22
7.22
8.45
6.41 | | T
T
T
T | | AVERAGE
STANDARD DE | VIATION | 7.40
0.73 | | | | O-IVB1
O-IVB2
O-IVB3
O-IVB4
O-IVB5
O-IVB6 | FOUR @ 60 FOUR @ 60 FOUR @ 60 FOUR @ 60 FOUR @ 60 FOUR @ 60 | 7.43
7.21
6.49
6.58
7.89
7.54 | | T
T
T
T
T
T | | AVERAGE
STANDARD DE |
VIATION | 7.19
0.55 | | | (a) T - Failure on tensile side of specimen TABLE B7 FLEXURAL TEST RESULTS ON AS4/3501-6 FIBER ORIENTATION [0,+/-45,0,90,0]s | Specimen
No. | # of Removals @
Nozzle Pressure
(PSI) | Flexural
Strength
(KSI) | Apparent Shear
Strength
(KSI) | Failure
Modes (a) | |---|--|--|--|--| | ******** | ******** | ******** | | | | L-B1
L-B2
L-B3
L-B5
L-B6
L-B7
L-B8
L-B9
L-B10 | BASELINE | 151.19
157.88
157.14

167.38
162.18
165.48
171.20 | 5.88

5.73

5.81 | ST , C C C C C C C C C C C C C C C C C C | | STANDARD DE | VIATION | 6.87 | | · · · · · · · · · · · · · · · · · · · | | L-IA-C1 (b)
L-IA-C2
L-IA-C3
L-IA-C4
L-IA-C5
L-IA-C6
L-IA-C7
L-IA-C7
L-IA-C9
L-IA-C10
AVERAGE
STANDARD DE | ONE @ 38
ONE 38 | 191.21
142.39
139.24
165.58
153.99
149.57
144.12
171.10 | 5.06 | T C T T T T T T T | | L-IA-T1
L-IA-T2
L-IA-T3
L-IA-T4
L-IA-T5
L-IA-T6
L-IA-T7
L-IA-T8
L-IA-T9
L-IA-T9
L-IA-T10 | ONE @ 38
ONE 38 | 137.44
142.41
148.77
171.44
133.55
146.41 | 4.96

4.31

5.16
5.44
4.97
0.48 | S
T
T
T
S
T
T
S | ### TABLE B7 (continued) | Specimen
No. | # of Removals @
Nozzle Pressure
(PSI) | Flexural
Strength
(KSI) | Apparent Shear
Strength
(KSI) | Failure
Modes (a) | |------------------|---|-------------------------------|---|----------------------| | | | | | | | L-IIA1 | TWO @ 38 | | 4.69 | S,C,T | | L-IIA2
L-IIA3 | TWO @ 38
TWO @ 38 | 137.20 | Operando com com | T,C | | L-IIA3 | TWO @ 38
TWO @ 38 | 146.74
155.00 | | T,C
T,C | | L-IIA5 | TWO @ 38 | 159.57 | | Ť,C | | L-IIA6 | TWO @ 38 | 163.80 | 400 400 400 | T,C | | L-IIA7 | TWO @ 38 | 133.51 | *** | T,C | | L-IIA8 | TWO @ 38 | 138.45 | 44 40 40 | T,C | | L-IIA9 | TWO @ 38 | 144.38 | | T,C | | L-IIA10 | TWO @ 38 | 167.76 | 10 10 m m | T,C | | AVERAGE | | 149.60 | 4.69 | | | STANDARD DE | VIATION | 12.41 | 7.07 | | | ********* | | | ******* | | | | | | | | | L-IVA1 | EVID 4 38 | 102 53 | | m c | | L-IVA2 | FOUR @ 38
FOUR @ 38 | 183.52
148.00 | 61 40 40 40 40 40 40 40 40 40 40 40 40 40 | T,C | | L-IVA3 | FOUR # 38 | 144.23 | | T,C | | L-IVA4 | FOUR @ 38 | 159.03 | | T,C
T,C | | L-IVA5 | FOUR # 38 | 169.90 | | T.C | | L-IVA6 | FOUR @ 38 | 181.57 | MS MA 448 MA | T | | L-IVA7 | FOUR # 38 | 150.52 | was and 400 Mps | T | | L-IVA8 | FOUR # 38 | 140.50 | | T,C | | L-1VA9 | FOUR # 38 | 146.79 | 40 40 to | T,C | | L-IVA10 | FOUR # 38 | 160.87 | **** | T,C | | AVERAGE | | 158.49 | | | | STANDARD DE | VIATION | 15.39 | | | | ********* | | | ************ | | | | | | | | | 7 T 11 4 | 0 W F A 60 | | 1 22 | 0.0 | | L-IB1
L-IB2 | ONE @ 60
ONE @ 60 | 147.33 | 6.00 | S,C
T,C | | L-IB3 | ONE # 60 | 141.87 | | T,C | | L-IB4 | ONE # 60 | 138.51 | | T,C | | L-IB5 | ONE # 60 | | 5.85 | S,C,T | | L-IB6 | ONE @ 60 | 181.35 | | T,C | | L-IB7 | ONE 6 60 | 154.21 | W 40 PF 40 | T,C | | L-IB8 | ONE @ 60 | 144.55 | | T,C | | L-IB9
L-IB10 | ONE @ 60
ONE @ 60 | 154.37
169.10 | and 100 100 100 | T,C | | D-1810 | OUF 4 OO | 109.10 | | T,C | | AVERAGE | | 153.91 | 5.92 | | | STANDARD DE | VIATION | 14.62 | - · · · | | TABLE B7 (continued) | Specimen No. | # of Removals @
Nozzle Pressure
(PSI) | Flexural
Strength
(KSI) | Apparent Shear
Strength
(KSI) | Failure
Modes (a) | |--|---|--|-------------------------------------|--| | L-IIB1
L-IIB2
L-IIB3
L-IIB4
L-IIB5
L-IIB6
L-IIB7
L-IIB8
L-IIB9
L-IIB10
AVERAGE
STANDARD D | TWO @ 60 | 143.51
137.60
148.39
160.38
138.40
161.42
133.35
128.52
148.52 | 4.95 | T, C T, C T, C T, C T, C | | L-IVB1
L-IVB2
L-IVB3
L-IVB4
L-IVB5
L-IVB7
L-IVB8
L-IVB9
L-IVB10 | FOUR @ 60 | 131.98
139.77
158.61
149.86
147.65
133.51
137.39 | 4.76 | S,C
T,C
T,C
T,C
T,C
T,C
T,C
T,C | | AVERAGE
STANDARD D | EVIATION | 142.68
9.70 | 4.87 | | ⁻ Failure on tensile side of specimen - Failure on compression side ⁽b) Compression stress on paint removal side of specimen # TABLE B8 FLEXURAL TEST RESULTS ON AS4/3501-6 FIBER ORIENTATION [+445,0,0,90,0]s | Specimen # of Removals @ No. Nozzle Pressure (PSI) | Flexural
Strength
(KSI) | Apparent Shear
Strength
(KSI) | Failure
Modes (a) | |---|-------------------------------|--|---------------------------------| | M-B1 BASELINE M-B3 BASELINE M-B4 BASELINE M-B5 BASELINE M-B6 BASELINE M-B9 BASELINE M-B9 BASELINE M-B10 BASELINE AVERAGE STANDARD DEVIATION | 158.30 | 5.05
4.42
5.50
5.24
4.35
5.31
4.98
0.18 | S | | M-IA-C1 (b) ONE 2 38 M-IA-C2 ONE 2 38 M-IA-C3 ONE 2 38 M-IA-C5 ONE 2 38 M-IA-C6 ONE 2 38 M-IA-C6 ONE 2 38 M-IA-C9 ONE 2 38 M-IA-C9 ONE 2 38 M-IA-C10 ONE 2 38 AVERAGE STANDARD DEVIATION | | 4.17
3.28
3.46
4.19
3.70
3.41
3.43
3.96 | S
S
S
S
S
S
S | | M-IA-T1 ONE @ 38 M-IA-T2 ONE @ 38 M-IA-T3 ONE @ 38 M-IA-T4 ONE @ 38 M-IA-T5 ONE @ 38 M-IA-T6 ONE @ 38 M-IA-T7 ONE @ 38 M-IA-T7 ONE @ 38 M-IA-T9 ONE @ 38 M-IA-T9 ONE @ 38 M-IA-T10 ONE @ 38 | 103.70 | 4.41

3.59
4.34
4.12

3.50
3.51
4.02 | STT TS S S S S S S S | | AVERAGE
STANDARD DEVIATION | 110.84
6.30 | 3.93
0.39 | | ### TABLE B8 (continued) | Specimen
No. | # of Removals @
Nozzle Pressure
(PSI) | Flexural
Strength
(KSI) | Apparent Shear
Strength
(KSI) | Failure
Modes (a) | |---|--|---|--|--| | ******** | | | | *======= | | M-IIA1
M-IIA2
M-IIA3
M-IIA4
M-IIA5
M-IIA6
M-IIA7
M-IIA8
M-IIA9
M-IIA10 | TWO @ 38
TWO 38 | | 4.49
3.56
3.75
3.80
4.20
3.46
3.46
3.55 | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | AVERAGE
STANDARD DE | VIATION | | 3.84
0.36 | | | | | | | | | M-IVA1
M-IVA2
M-IVA3
M-IVA4
M-IVA5
M-IVA6
M-IVA7
M-IVA9
M-IVA10
AVERAGE
STANDARD DE | FOUR @ 38 | 104.07 | 4.59
3.28
3.36
4.39
4.04
3.52
4.04
3.52 | S
T
S
C
S
S
S
S
T
S | | ********* | ****** | | | ****** | | M-IB1
M-IB2
M-IB3
M-IB4
M-IB5
M-IB6
M-IB6
M-IB7
M-IB8 | ONE @ 60
ONE @ 60
ONE @ 60
ONE @ 60
ONE @ 60
ONE @ 60 | COL MED COL COL
COL COL COL COL
COL COL COL
COL COL COL
COL COL COL
COL COL COL
COL COL COL
COL COL
COL COL
COL COL
COL COL
COL COL
COL
COL COL
COL
COL
COL
COL
COL
COL
COL | 4.34
3.13
3.05
3.21
3.89
3.89
3.66
3.23 | 5
5
5
5
5
5
5
5 | | AVERAGE
STANDARD DE | VIATION | | 3.55
0.46 | | THE CONTROL OF THE PROPERTY TABLE B8 (continued) | No. Nozzle Pressure (KSI) (KSI) (KSI) M-IIB1 TWO 6 60 4.23 S M-IIB4 TWO 6 60 3.42 S M-IIB5 TWO 6 60 4.16 S M-IIB6 TWO 6 60 3.82 S M-IIB7 TWO 6 60 3.47 S M-IIB5 TWO 6 60 3.53 S M-IIB9 TWO 6 60 3.62 S | |---| | M-IIB1 TWO @ 60 4.23 S M-IIB4 TWO @ 60 3.42 S M-IIB5 TWO @ 60 4.16 S M-IIB6 TWO @ 60 3.82 S M-IIB7 TWO @ 60 3.47 S M-IIB8 TWO @ 60 3.53 S M-IIB9 TWO @ 60 3.62 S | | M-IIB4 TWO @ 60 3.42 S M-IIB5 TWO @ 60 4.16 S M-IIB6 TWO @ 60 3.82 S M-IIB7 TWO @ 60 3.47 S M-IIB8 TWO @ 60 3.53 S M-IIB9 TWO @ 60 3.62 S | | M-IIB4 TWO @ 60 3.42 S M-IIB5 TWO @ 60 4.16 S M-IIB6 TWO @ 60 3.82 S M-IIB7 TWO @ 60 3.47 S M-IIB8 TWO @ 60 3.53 S M-IIB9 TWO @ 60 3.62 S | | M-IIB4 TWO @ 60 3.42 S M-IIB5 TWO @ 60 4.16 S M-IIB6 TWO @ 60 3.82 S M-IIB7 TWO @ 60 3.47 S M-IIB8 TWO @ 60 3.53 S M-IIB9 TWO @ 60 3.62 S | | M-IIB4 TWO @ 60 3.42 S M-IIB5 TWO @ 60 4.16 S M-IIB6 TWO @ 60 3.82 S M-IIB7 TWO @ 60 3.47 S M-IIB9 TWO @ 60 3.53 S M-IIB9 TWO @ 60 3.62 S | | M-IIB5 TWO @ 60 4.16 S M-IIB6 TWO @ 60 3.82 S M-IIB7 TWO @ 60 3.47 S M-IIB9 TWO @ 60 3.53 S M-IIB9 TWO @ 60 3.62 S | | M-IIB6 TWO @ 60 3.82 S
M-IIB7 TWO @ 60 3.47 S
M-IIB9 TWO @ 60 3.53 S
M-IIB9 TWO @ 60 3.62 S | | M-IIB7 TWO 6 60 3.47 S
M-IIB9 TWO 6 60 3.53 S
M-IIB9 TWO 6 60 3.62 S | | M-1188 TWO @ 60 3.53 S
M-1189 TWO @ 60 3.62 S | | M-IIB9 TWO 6
60 3.62 S | | | | M-IIB10 TWO @ 60 3.83 S | | | | AVERAGE 3.76 | | STANDARD DEVIATION 0.31 | | *************************************** | | | | | | M-IVB1 FOUR @ 60 4.59 S,T | | M-IVB2 FOUR 6 60 108.05 T | | M-IVB3 FOUR @ 60 3.56 S,T | | M-IVB4 FOUR 6 60 3.46 S | | M-IVB5 FOUR 6 60 4.26 S,T | | M-IVB6 FOUR 6 60 4.13 S | | M-IVB6 FOUR @ 60 4.13 S M-IVB7 FOUR @ 60 3.64 S M-IVB8 FOUR @ 60 3.65 S M-IVB9 FOUR @ 60 3.61 S M-IVB10 FOUR @ 60 4.72 S | | M-IVB8 FOUR @ 60 3.65 S | | M-IVB9 FOUR # 60 3.61 S | | M-IVB10 FOUR # 60 4.72 S | | AVERAGE 108.05 3.96 | | STANDARD DEVIATION 0.48 | T - Failure on tensile side of specimenC - Failure on compression side S - Shear failure ⁽b) Compression stress on paint removal side of specimen